Computer-Aided Structural Engineering Project #### User's Guide: Computer Program for Simulation of Construction Sequence for Stiff Wall Systems with Multiple Levels of Anchors (CMULTIANC) William P. Dawkins, Ralph W. Strom, Robert M. Ebeling August 2003 # User's Guide: Computer Program for Simulation of Construction Sequence for Stiff Wall Systems with Multiple Levels of Anchors (CMULTIANC) William P. Dawkins 5818 Benning Drive Houston, TX 77096 Ralph W. Strom 9474 S. E. Carnaby Way Portland, OR 97266 Robert M. Ebeling Information Technology Laboratory U.S. Army Engineer Research and Development Center 3909 Halls Ferry Road Vicksburg, MS 39180-6199 Final report Approved for public release; distribution is unlimited 20030915 04(Prepared for U.S. Army Corps of Engineers Washington, DC 20314-1000 Under Work Unit 31589 **ABSTRACT:** This report describes the PC-based computer program CMULTIANC, used to evaluate the effects of staged construction activities (i.e., excavation and tieback post-tensioning) on wall and soil behavior. The CMULTIANC <u>simplified</u> construction sequencing analysis is applicable to stiff walls with a single row or multiple rows of post-tensioned tieback anchors. Top-down construction is assumed in this analysis procedure. The retaining wall system is modeled using beam on inclastic foundation methods with elastoplastic soil-pressure deformation curves (R-y curves) used to represent the soil behavior. The R-y curves are developed within the CMULTIANC program in accordance with the reference deflection method. The retaining wall is analyzed on a per-unit length run of wall basis. One-dimensional finite elements are used to model the retaining wall with closely spaced inelastic concentrated springs to represent soil-to-structure interactions on both sides of the wall. Discrete concentrated, elastoplastic springs are used to represent the anchors. For each level of excavation (associated with a particular tieback installation) CMULTIANC performs three sequential analyses: (a) staged excavation analysis (to the excavation level needed for anchor installation) to capture soil loading effects, (b) R-y curve shifting to capture plastic soil movement effects, and (c) tieback installation analysis to capture tieback anchor prestressing effects. R-y curves are shifted to capture the plastic movement that takes place in the soils as the wall displaces toward the excavation for those conditions where actual wall computed displacements exceed active computed displacements. R-y curve shifting is necessary to properly capture soil reloading effects as tieback anchors are post-tensioned and the wall is pulled back into the retained soil. **DISCLAIMER:** The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. ### **Contents** | Conversion Factors, Non-SI to SI Units of Measurement | vii | |---|------| | Preface | viii | | 1—Background on Tieback Retaining Wall Systems | | | 1.1 Design of Flexible Tieback Wall Systems | 1 | | 1.2 Design of Stiff Tieback Wall Systems | 2 | | 1.2.1 Identifying stiff wall systems | 3 | | 1.2.2 Tieback wall performance objectives | 5 | | 1.2.3 Progressive design of tieback wall systems | 7 | | 1.3 RIGID 1 Method | 9 | | 1.4 RIGID 2 Method | 10 | | 1.5 WINKLER 1 Method | 10 | | 1.6 WINKLER 2 Method | 11 | | 1.7 NLFEM Method | 12 | | 1.8 Factors Affecting Analysis Methods and Results | 12 | | 1.8.1 Overexcavation | 12 | | 1.8.2 Ground anchor preloading | 13 | | 1.9 Construction Long-Term, Construction Short-Term, | | | and Postconstruction Conditions | 13 | | 1.10 Construction-Sequencing Analyses | 14 | | 2—Computer Program CMULTIANC | | | 2.1 Introduction | 16 | | 2.2 Disclaimer | 16 | | 2.3 System Overview | 16 | | 2.4 Anchors | 17 | | 2.5 Excavation Elevations | 17 | | 2.6 Soil Profile | 18 | | 2.6.1 Unit weights | 18 | | 2.6.2 Strength properties | 18 | | 2.7 Water | 18 | | 2.8 Vertical Surcharge Loads | 19 | | 2.9 Limiting Soil and Water Pressures | 19 | | 2.10 Calculation Points | 19 | | 2.11 Active and Passive Pressures | 20 | | 2.11.1 Undrained (cohesive) soils | 20 | | 2.11.2 Drained (cohesionless) soils | 20 | | 2.11.3 Pressure coefficients | 20 | | 2.11.4 Profiles with interspersed undrained and drained layers | 22 | |--|----------| | 2.11.5 Pressures due to surcharge loads | 22 | | 2.12 Water Pressures | 22 | | 2.13 Nonlinear Soil and Anchor Springs | 22 | | 2.14 Displacements at Limiting Forces | 24 | | 2.15 Shifted Soil Spring Curves | 25 | | 2.16 Anchor Springs | 25 | | 2.17 Finite Element Model | 28 | | 2.17.1 Typical element | 20 | | 2.17.2 Typical node | 20
20 | | 2.18 External Supports | 29
20 | | 2.19 Method of Solution | 29 | | 2.17 Notified of Solution | 29 | | 2.20 Stability of Solution | 30 | | 2.21 Computer Program | 30 | | 2.22 Input Data Files | 31 | | 2.23 Output Data File | 31 | | 2.24 Graphics | 32 | | 2.25 Construction Sequence Simulation | 32 | | 2.25.1 Input data | 32 | | 2.25.2 Stage 1: Initial conditions | 32 | | 2.25.3 Stage 2: Solution for initial conditions | 33 | | 2.25.4 Stage 3: Shift of SSI curves | 33 | | 2.25.5 Stage 4: Solution with shifted SSI curves | 33 | | 2.25.6 Stage 5: Top anchor installation | 33 | | 2.25.7 Stage 6: Excavation | 33 | | 2.25.8 Subsequent stages | 33 | | 2.26 Units and Sign Conventions | 34 | | | | | 3—Example Solutions | 35 | | 3.1 Introduction | 35 | | 3.2 Soletanche Wall | 35 | | 3.3 Bonneville Type Wall | 46 | | 3.4 Cacoilo Wall | 50 | | References | 50 | | | | | Appendix A: Guide for Data Input | Α1 | | | | | A.1 Introduction | A1 | | A.1.1 Source of input | A1 | | A.1.2 Data editing | A1 | | A.1.3 Input data file generation | A1 | | A.1.4 Sections of input | A1 | | A.1.5 Predefined data file | A2 | | A.2 Heading | A3 | | A.3 Wall Segment Data | A3 | | A.4 Anchor Data | A3 | | A.5 Soil Profile Data | A4 | | A.6 Initial Water Data | A6 | | A.7 Right-Side Surface Surcharge Data | A6 | | A.8 Excavation Data | A10 | | A.9 Wall Bottom Conditions | A11 | | | | | | nination | |--------------|--| | - | Abbreviated Input GuideB1 | | SF 298 | | | | | | List of Fig | gures | | | | | Figure 1-1. | Definition of span length L4 | | Figure 2-1. | Schematic of wall/soil system17 | | Figure 2-2. | Log-spiral passive pressure coefficients (after Department of the Navy 1982)21 | | Figure 2-3. | Pressure calculations for surcharge loads23 | | Figure 2-4. | Water pressures24 | | Figure 2-5. | Nonlinear soil springs24 | | Figure 2-6. | Concentrated soil springs25 | | Figure 2-7. | Shifted SSI soil springs26 | | Figure 2-8. | Nonlinear anchor spring26 | | Figure 2-9. | Finite element model | | Figure 2-10. | Typical element28 | | Figure 2-11. | Typical node29 | | Figure 3-1. | Soletanche wall35 | | Figure 3-2. | Input file for Soletanche wall36 | | Figure 3-3. | Echoprint of input data for Soletanche wall37 | | Figure 3-4. | Initial limit pressures for Soletanche wall38 | | Figure 3-5. | Initial SSI curves for Soletanche wall39 | | Figure 3-6. | Results for initial conditions for Soletanche wall40 | | Figure 3-7. | Shifted SSI curves for Soletanche wall41 | | Figure 3-8. | Summary of results after anchor lock-off load for Soletanche wall | | Figure 3-9. | Summary of results for anchor spring replacing lock-off | load for Soletanche wall.......43 Soletanche wall44 Limit pressures after excavation to elevation -30 for Figure 3-10. | Figure 3-11. | Left-side SSI curves after excavation to elevation –30 for Soletanche wall | 4 4 | |--|---|------------| | Figure 3-12. | Summary of results after excavation to elevation –30 for Soletanche wall | 45 | | Figure 3-13. | Maxima summary for Soletanche wall | 46 | | Figure 3-14. | Bonneville type wall simulation | 46 | | Figure 3-15. | Input file for Bonneville wall | 47 | | Figure 3-16. | Echoprint of input data for Bonneville wall | 48 | | Figure 3-17. | Maxima summary for Bonneville wall | 50 | | Figure 3-18. | Cacoilo wall | 50 | | Figure 3-19. | Input file for Cacoilo wall | 51 | | Figure 3-20. | Echoprint of input data for Cacoilo wall | 52 | | Figure 3-21. | Initial water and soil limit pressures for initial conditions | 54 | | Figure 3-22. | Maxima summary for Cacoilo wall | 55 | | | | | | List of Ta | ables | | | List of Table 1-1. | Stiffness Categorization of Focus Wall Systems (Strom and Ebeling 2001) | 4 | | | Stiffness Categorization of Focus Wall Systems (Strom | | | Table 1-1. | Stiffness Categorization of Focus Wall Systems (Strom and Ebeling 2001) | 5 | | Table 1-1. Table 1-2. | Stiffness Categorization of Focus Wall Systems (Strom and Ebeling 2001) General Stiffness Quantification for Focus Wall Systems (Strom and Ebeling 2001) Design and Analysis Tools for Flexible Wall Systems | 7 | | Table 1-1. Table 1-2. Table 1-3. | Stiffness Categorization of Focus Wall Systems (Strom and Ebeling 2001) | 7 | | Table 1-1. Table 1-2. Table 1-3. Table 1-4. | Stiffness Categorization of Focus Wall Systems (Strom and Ebeling 2001) General Stiffness Quantification for Focus Wall Systems (Strom
and Ebeling 2001) Design and Analysis Tools for Flexible Wall Systems (Ebeling et al. 2002) Design and Analysis Tools for Stiff Wall Systems (Strom and Ebeling 2002) Summary of R-y Curve Construction Methods (Strom | 5 | ## Conversion Factors, Non-SI to SI Units of Measurement Non-SI units of measurement used in this report can be converted to SI units using the following factors. | Multiply | Ву | To Obtain | |--------------------------------|-------------|----------------------------| | feet | 0.3048 | meters | | inches | 0.0254 | meters | | kip-feet | 1,355.8181 | newton-meters | | kips per square foot | 47.88026 | kilopascals | | pounds (force) | 4.448222 | newtons | | pounds (force) per square foot | 47.88026 | pascals | | pounds (force) per square inch | 0.006894757 | megapascals | | pounds (mass) | 0.4535924 | kilograms | | pounds (mass) per cubic foot | 16.01846 | kilograms per cubic meter | | square inches | 0.00064516 | square meters | | tons per square foot | 9,764.856 | kilograms per square meter | #### **Preface** This report describes the software program CMULTIANC, newly developed to simulate the simplified construction sequence method of analysis of a stiff, tieback wall with multiple levels of prestressed anchors (assuming top-down construction). Funding for this research was provided by the Computer-Aided Structural Engineering Research Program sponsored by Headquarters, U.S. Army Corps of Engineers (HQUSACE), as part of the Infrastructure Technology Research and Development Program. Ms. Yazmin Seda-Sanabria, Geotechnical and Structures Laboratory (GSL), Vicksburg, MS, U.S. Army Engineer Research and Development Center (ERDC), was Program Manager. The study was conducted under Work Unit 31589, "Computer-Aided Structural Engineering (CASE)," for which Dr. Robert L. Hall, GSL, is Problem Area Leader and Mr. Chris Merrill, Chief, Computational Science and Engineering Branch, Information Technology Laboratory (ITL), ERDC, is Principal Investigator. The HQUSACE Technical Monitor is Ms. Anjana Chudgar, CECW-ED. This report was prepared by Dr. William P. Dawkins, Houston, TX; Mr. Ralph W. Strom, Portland, OR; and Dr. Robert M. Ebeling, Engineering and Informatic Systems Division (EISD), ITL. Dr. Ebeling was the author of the scope of work for this research. The research was conducted under the direct supervision of Dr. Charles R. Welch, Chief, EISD; and Dr. Jeffery P. Holland, Director, ITL. Commander and Executive Director of ERDC was COL John W. Morris III, EN. Director was Dr. James R. Houston. ### 1 Background on Tieback Retaining Wall Systems This report describes the personal computer (PC) -based computer program CMULTIANC, used to simulate the <u>simplified</u> construction sequence method of analysis of a stiff tieback wall. Top-down construction is assumed in this analysis procedure. The user's guide to CMULTIANC is given in Chapter 2. This chapter serves as an introduction to the categorization and analysis of "flexible" and "stiff" tieback retaining wall systems involving the use of <u>prestressed anchors</u>. The multianchored tieback earth retaining wall systems used by the U.S. Army Corps of Engineers are classified as either "flexible" or "rigid" according to Strom and Ebeling (2001, 2002) and Ebeling et al. (2002). The categorization of a tieback wall as being either flexible or rigid is used for convenience in determining the appropriate analysis and/or design procedure associated with a particular type (i.e., category) of wall. #### 1.1 Design of Flexible Tieback Wall Systems The equivalent beam on rigid support method of analysis using apparent earth-pressure envelopes is most often the design method of choice, primarily because of its expediency in the practical design of tieback wall systems. This method provides the most reliable solution for flexible wall systems, i.e., soldier beam-lagging systems and sheet-pile wall systems, since for these types of systems a significant redistribution of earth pressures occurs behind the wall. Soil arching, stressing of ground anchors, construction-sequencing effects, and lagging flexibility all cause the earth pressures behind flexible walls to redistribute to, and concentrate at, anchor support locations (FHWA-RD-98-066). This redistribution effect in flexible wall systems cannot be captured by equivalent beam on rigid support methods or by beam on inelastic foundation analysis methods where the active and passive limit states are defined in terms of Rankine or Coulomb coefficients. Full-scale wall tests on flexible wall systems (FHWA-RD-98-066) indicated that the active earth pressure used to define the minimum load associated with the soil springs behind the wall had to be reduced by 50 percent to match measured behavior. Since the apparent earth-pressure diagrams used in equivalent beam on rigid support analyses were developed from measured loads, and thus include the effects of soil arching, stressing of ground anchors, construction-sequencing effects, and lagging flexibility, they provide a better indication of the strength performance of flexible tieback wall systems. This is not the case for *stiff* wall systems, however, and in fact the diagrams are applicable only to those flexible wall systems in which - Overexcavation to facilitate ground anchor installation does not occur. - Ground anchor preloading is compatible with active limit state conditions. - The water table is below the base of the wall. The design of flexible wall systems is illustrated in Ebeling et al. (2002). #### 1.2 Design of Stiff Tieback Wall Systems Construction-sequencing analyses are important in the evaluation of stiff tieback wall systems, since for such systems the temporary construction stages are often more demanding than the final permanent loading condition (Kerr and Tamaro 1990). This may also be true for flexible wall systems where significant overexcavation occurs and for flexible wall systems subject to anchor prestress loads producing soil pressures in excess of active limit state conditions. The purpose of the example problems contained herein is to illustrate the use of construction-sequencing analysis for the design of stiff tieback wall systems. Although many types of construction-sequencing analyses have been used in the design of tieback wall systems, only three types of construction-sequencing analyses are demonstrated in the example problems. The three construction-sequencing analyses chosen for the example problems are ones considered to be the most promising for the design and evaluation of Corps tieback wall systems: - Equivalent beam on rigid supports by classical methods (identified as the RIGID 2 method by Strom and Ebeling 2002). - Beam on inelastic foundation methods using elastoplastic soil-pressure deformation curves (R-y curves) that account for plastic (nonrecoverable) movements (identified as the WINKLER 1 method by Strom and Ebeling 2002). - Beam on inelastic foundation methods using elastoplastic soil-pressure deformation curves (R-y curves) for the resisting side only with classical soil pressures applied on the driving side (identified as the WINKLER 2 method by Strom and Ebeling 2002). The results from these three construction-sequencing methods are compared in Strom and Ebeling (2002) with the results obtained from the equivalent beam on rigid support method using apparent pressure loading (identified herein as the RIGID 1 method). Recall that apparent earth pressures are an envelope of maximum past pressures encountered over all stages of excavation. The results are also compared with field measurements and finite element analyses in Strom and Ebeling (2002). #### 1.2.1 Identifying stiff wall systems Five focus wall systems were identified and described in detail in Strom and Ebeling (2001): - Vertical sheet-pile system with wales and post-tensioned tieback anchors. - Soldier beam system with wood or reinforced concrete lagging and posttensioned tieback anchors. For the wood lagging system, a permanent concrete facing system is required. - Secant cylinder pile system with post-tensioned tieback anchors. - Continuous reinforced concrete slurry wall system with post-tensioned tieback anchors. - Discrete concrete slurry wall system (soldier beams with concrete lagging) with post-tensioned tieback anchors. Deformations and wall movements in excavations are a function of soil strength and wall stiffness, with wall stiffness a function of structural rigidity EI of the wall and the vertical spacing of anchors L. Soil stiffness correlates to soil strength; therefore, soil strength is often used in lieu of soil stiffness to characterize the influence of the soil on wall displacements. Steel sheet-pile and steel soldier beams with timber lagging systems are considered to be flexible tieback wall systems. Secant cylinder pile, continuous concrete slurry wall, and discrete concrete slurry wall systems are considered to be stiff tieback wall systems. The effect of wall stiffness on wall displacements and earth pressures is described in Xanthakos (1991) and in FHWA-RD-81-150. In the FHWA report, it is indicated that Clough and Tsui (1974) showed, by finite element analyses, that wall and soil movements could be reduced by increasing wall rigidity and tieback stiffness. None of the reductions in movements were proportional to the increased stiffness, however. For example, an increase in wall rigidity of 32 times reduced the movements by a factor of 2. Likewise, an increase in the tieback stiffness by a factor of 10 caused a 50 percent reduction in movements. Other investigators have also studied the effect of support stiffness for clays (as reported in FHWA-RD-75-128). They defined system stiffness by EI/L^4 , where EI is the stiffness of the wall and L is the distance between supports (Figure 1-1). The measure of wall stiffness is defined as a variation on the inverse of Rowe's flexibility number for walls, and is thus
expressed by EI/L^4 , where L is the vertical distance between two rows of anchors. Wall stiffness refers not only to the structural rigidity derived from the elastic modulus and the moment of inertia, but also to the vertical spacing of supports (in this case anchors). It is suggested by Figure 9-106 in FHWA-RD-75-128 that, for stiff clays with a stability number $\gamma H/s_u$ equal to or less than 3, a system stiffness EI/L^4 of 10 or more would keep soil displacement equal to or less than 1 in.^{1,2} However, other factors, such as prestress level, overexcavation, and factors of ¹ At this time, the authors of this report recommend that, when tieback wall system displacements are the quantity of interest (i.e., stringent displacement control design), they should be estimated by nonlinear finite element-soil structure interaction (NLFEM) analysis. ² A table of factors for converting non-SI units of measurement to SI units is presented on page vii. Figure 1-1. Definition of span length L safety, also influence displacement. Data in this figure clearly indicate that stiff wall systems in stiff clays will displace less than flexible wall systems in soft clays. Table 1-1 categorizes flexible and stiff wall systems with respect to the focus wall systems of the Strom and Ebeling (2001) report. | Table 1-1 Stiffness Categorization of Focus Wall Systems (Strom and Ebeling 2001) | | | | |---|----------|---------------|--| | Wall Stiffnes | | ness Category | | | Focus Tieback Wall System Description | Flexible | Stiff | | | Vertical sheet-pile system | √ | | | | Soldier beam system | 1 | | | | Secant cylinder pile | | V | | | Continuous reinforced concrete slurry wall system | | \ \ \ | | | Discrete concrete slurry wall system | | V | | Using the approach of FHWA-RD-75-128, the wall stiffness can be quantified in terms of the flexural stiffness EI per foot run of wall and in terms of the relative flexural stiffness EI/L^4 . This information is presented in Table 1-2 for the focus wall systems of the Strom and Ebeling (2001) report. The relative flexural stiffness in the table is based on a span length L, i.e., a vertical anchor spacing of 10 ft. It should be recognized from these stiffness calculations that a secant pile system with L equal to 28.5 ft would produce a flexural stiffness value of EI/L^4 equal to that for the vertical sheet-pile wall system with L equal to 10 ft. Therefore, it is possible, by spacing anchors at close intervals, to obtain a stiff wall system using flexible sheetpiling or, vice versa, to obtain a flexible wall system using secant piles with widely spaced anchors. Table 1-2 General Stiffness Quantification for Focus Wall Systems (Strom and Ebeling 2001) | Wall Stiffness | Wall System | <i>EI</i> k-ft²/ft × 10⁴ | EIIL ⁴
ksf/ft | |----------------|--|--------------------------|-----------------------------| | Flexible | Vertical sheet-pile system | 0.3 to 5.0 | 3.7 ¹ | | | Soldier beam system | 0.1 to 4.0 | 1.5 ² | | Stiff | Secant cylinder pile | 8.0 to 250.0 | 239.8 ³ | | | Continuous reinforced concrete slurry wall | 30.0 to 150.0 | 123.1 4 | | | Discrete concrete slurry wall | 35.0 to 160.0 | 92.3 ⁵ | Relative stiffness based on PZ 27 sheetpiling. Per Olmsted Prototype Wall. Relative stiffness based on HP12x53 soldier beams spaced at 8.0 ft on center (OC). Per FHWA-RD-97-130 design example. Relative stiffness based on 5.0-ft-diam caisson piles spaced at 7.0 ft OC. Per Monongahela River Locks and Dams 2 Project. ⁴ Relative stiffness based on 3.0-ft-thick continuous slurry trench wall. Per Bonneville Navigation Lock temporary tieback wall. Relative stiffness based on W36 x 393 soldier beams spaced at 6.0 ft OC with concrete lagging. Per Bonneville Navigation Lock upstream wall. #### 1.2.2 Tieback wall performance objectives 1.2.2.1 Safety with economy design. Common factors of safety used in practice for the design of anchored walls range between 1.1 and 1.5 applied to the shear strength of the soil and used in the calculation of the earth-pressure coefficient that characterizes the magnitude of the total force applied to the wall (FHWA-RD-98-065). Values adopted for a factor of safety vary with the importance of the wall, the consequences of failure, the performance objective (i.e., "safety with economy" or "stringent displacement control"), and economics. (Ebeling et al. 2002 and Strom and Ebeling 2002 adopted this terminology for engineering procedures used in the design of flexible and stiff tieback walls.) Factors of safety ranging from 1.1 to 1.2 are generally considered unacceptable for the design of permanent walls. Walls constructed with factors of safety between 1.1 and 1.2 may be stable, but may also experience undesirable displacements near the wall (FHWA-RD-98-065). Therefore, factors of safety in this range should be used with caution and only for temporary walls where large displacements are considered to be acceptable. The design and construction of a temporary excavation tieback wall support system with a low factor of safety (i.e., large displacements were anticipated) is described in Cacoilo et al. (1998). For permanent walls, in most situations some lateral movement of the tieback wall system can be tolerated, recognizing that with lateral wall movement, settlements will occur in the retained soil immediately behind the wall. Tieback wall designs based on strength only, without special consideration of wall displacement, are termed safety with economy designs. The Soletanche wall example (discussed in Chapter 2 of Strom and Ebeling 2002) is a safety with economy design. This means that, for flexible wall systems, the tieback anchors and wall system can be designed for soil pressure conditions approaching active state conditions. As such, the apparent earth pressure diagrams used in the design can be based on a total load approach using a factor of safety of 1.3 applied to the shear strength of the soil per the design recommendations of FHWA-RD-97-130. Trapezoidal earth pressure distributions are used for this type of analysis. For stiff wall systems, active earth pressures in the retained soil can often be assumed and used in a construction-sequencing analysis to size anchors and determine wall properties. Earth pressure distribution for this type of analysis would be in accordance with classical earth pressures theory, i.e., triangular with the absence of a water table. The general practice for the safety with economy design is to keep anchor prestress loads to a minimum consistent with active, or near-active, soil pressure conditions (depending upon the value assigned to the factor of safety). This means the anchor size would be smaller, the anchor spacing larger, and the anchor prestress lower than those found in designs requiring "stringent displacement control." 1.2.2.2 "Stringent displacement control" design. A performance objective for a tieback wall can be to restrict wall and soil movements during excavation to a tolerable level so that structures adjacent to the excavation will not experience distress (as for the Bonneville temporary tieback wall example). According to FHWA-RD-81-150, the tolerable ground surface settlement may be less than 0.5 in. if a settlement-sensitive structure is founded on the same soil used for supporting the anchors. Tieback wall designs that are required to meet specified displacement control performance objectives are termed stringent displacement control designs. Selection of the appropriate design pressure diagram for determining anchor prestress loading depends on the level of wall and soil movement that can be tolerated. Walls built with factors of safety between 1.3 and 1.5 applied to the shear strength of the soil may result in smaller displacements if stiff wall components are used (FHWA-RD-98-065). To minimize the outward movement, the design would proceed using soil pressures at a magnitude approaching at-rest pressure conditions (i.e., a factor of safety of 1.5 applied to the shear strength of the soil). It should be recognized that even though the use of a factor of safety equal to 1.5 is consistent with an at-rest (i.e., zero soil-displacement condition) earth pressure coefficient (as shown in Figure 3-6 of Engineer Manual 1110-2-2502 (Headquarters, U.S. Army Corps of Engineers 1989)), several types of lateral wall movement could still occur. These include cantilever movements associated with installation of the first anchor; elastic elongation of the tendon anchor associated with a load increase; anchor yielding, creep, and load redistribution in the anchor bond zone; and mass movements behind the ground anchors (FHWA-SA-99-015). It also should be recognized that a stiff rather than flexible wall system may be required to reduce bending displacements in the wall to levels consistent with the performance objectives established for the stringent displacement control design. A stringent displacement control design for a flexible wall system, however, would result in anchor spacings that are closer and anchor prestress levels that are higher than those for a comparable safety with economy design. If displacement control is a critical performance objective for the project being designed, the use of a stiff rather than flexible wall system should be considered. #### 1.2.3 Progressive design of tieback wall systems As with most designs, a progressive analysis (starting with the simplest design tools and progressing to more comprehensive design tools when necessary) is highly recommended by the authors. With respect to flexible wall systems, some of the more comprehensive analysis tools used for stiff wall system analysis (construction-sequencing analysis based on classical earth pressure distributions and beam on inelastic foundation analysis) are not generally considered appropriate for
the analysis of flexible wall systems. This is because apparent pressure diagrams, since they are "envelopes" based on measurements made during construction, include the effects of soil arching, wall flexibility, preloading of supports, facial stiffness, and construction sequencing. However, with stiff wall systems, these items will not affect earth pressure redistribution to the same extent they affect flexible wall systems. Therefore, in practice, construction-sequencing analyses and beam on inelastic foundation analyses are considered valid tools for the investigation of stiff wall system behavior. The design and analysis tools typically used in the design and analysis of flexible and stiff wall systems are summarized in Tables 1-3 and 1-4, respectively, starting with the simplest design tool and progressing to the more comprehensive analytical tools. The most comprehensive design tools are linear elastic finite element (LEFEM) and nonlinear finite element (NLFEM) soil-structure interaction analyses. The NLFEM analysis is required when it becomes necessary to verify that the design meets stringent displacement control performance objectives. Both the LEFEM and NLFEM analyses can be used to verify safety with economy designs. | Table 1-3 Design and Analysis Tools for Flexible Wall Systems (Ebeling et al. 2002) | | | | |---|---|---|----------------------------| | Analysi
s | Objective | Description | Analysis Method | | RIGID 1 | Final design when performance goal is safety with economy. Preliminary design when performance goal is stringent displacement control. | Beam on rigid supports analysis using apparent pressure "envelope" diagram. Apparent pressure diagram based on a total load approach. Total load is based on a factor of safety of 1.3 applied to the shear strength of the soil when the performance goal is safety with economy. Total load is based on a factor of safety of 1.5 applied to the shear strength of the soil when the performance goal is stringent displacement control. | Hand calculations | | NLFEM | Final design when performance goal is stringent displacement control. | Nonlinear soil-structure finite element construction-sequencing analysis. | PC
SOILSTRUCT-
ALPHA | | Table 1-4 | | | | |-----------|---|---|--| | Design a | nd Analysis Tools fo | or Stiff Wall Systems (Strom and Ebeling 200 | 02) | | Analysis | Objective | Description | Analysis Method | | RIGID 1 | Preliminary design tool to
estimate upper anchor
loads and bending
moments in upper region | Beam on rigid supports analysis using apparent pressure "envelope" diagram. | Hand calculations | | | of wall. | Apparent pressure diagram based on a total load approach. | | | | | Total load is based on a factor of safety of 1.3 applied to the shear strength of the soil when the performance goal is safety with economy. | | | DIOID 0 | | Total load is based on a factor of safety of 1.5 applied to the shear strength of the soil when the performance goal is stringent displacement control. | | | RIGID 2 | Construction-sequencing
analysis using classical
soil pressures. | Beam on rigid supports analysis. Soil-pressure distribution by classical methods, i.e., Rankine, Coulomb, etc. | Hand calculations for determinate systems. | | | Used to estimate lower anchor loads and bending moments in lower regions of wall. | Active pressures used to determine anchor loads and wall bending moments based on a factor of safety of 1.0 applied to the shear strength of the soil when the performance goal is safety with economy. | CBEAMC equivalent beam analysis for indeterminate systems. | | | | At-rest earth pressures used to determine anchor loads and wall bending moments based on a factor of safety of 1.5 applied to the shear strength of the soil when the performance goal is stringent displacement control. | | | | | Passive pressures used to determine anchor loads and wall bending moments based on a factor of safety of 1.0 applied to the shear strength of the soil. | | | WINKLER 1 | Construction-sequencing
analysis to affirm results | Beam on inelastic supports analysis. | CMULTIANC beam | | | of RIGID 1 and RIGID 2
analyses. | Inelastic springs used to represent soil on both sides of wall. | on inelastic supports analysis. | | | | Inelastic springs used to represent anchors. | | | WINKLER 2 | Construction | R-y curves shifted to account for inelastic soil deformations. | | | WHALLIN Z | Construction-sequencing analysis to affirm results of RIGID 1 and RIGID 2 analyses. | Beam on inelastic supports analysis. Inelastic springs used to represent soil on excavated side of wall. | CBEAMC beam on nonlinear supports analysis. | | | unanyoos. | Classical soil pressures applied to retained earth side of wall. | | | | | Inelastic springs used to represent anchors. | 1 | | LEFEM | Construction-sequencing
analysis to affirm results
of RIGID 1 and RIGID 2 | Plate elements used to represent wall to capture redistribution effects in the longitudinal direction of the wall. | Structural analysis software with plate | | | analyses and to evaluate 3-D effects and | Elastic springs used to represent soil on excavated side of wall. | element analysis capability. | | | investigate loss of anchor effects. | Classical soil pressures applied to retained earth side of wall. | | | | Used for cases where bending effects in the longitudinal direction are important. | Elastic springs used to represent anchors. | | | NLFEM | Final design when
performance goal is
stringent displacement
control. | Nonlinear soil-structure finite element construction-
sequencing analysis | PC SOILSTRUCT-
ALPHA. | Descriptions of the analysis methods cited in Tables 1-3 and 1-4 and used in the example problems are provided in Strom and Ebeling (2002). With respect to the WINKLER beam on inelastic spring analyses cited in these tables, there are several methods for constructing the spring load-displacement (R-y) curves. These methods are summarized in Table 1-5 and described in the first example in Strom and Ebeling (2002). | Table 1-5 Summary of R-y Curve Construction Methods (Strom and Ebeling 2001) | | | |--|---|--| | Method | Description | | | Constant of
Horizontal Subgrade
Reaction/ Subgrade
Constant | A constant of horizontal subgrade reaction method was developed by Terzaghi (1955) for use in the evaluation of discrete wall systems. A subgrade constant method was also developed for continuous walls. Interaction distances used in the analysis are per Haliburton (1981). Methods generally provide a reasonable estimate of wall moments and shears, but often overestimate displacements. | | | Soletanche | FHWA-RD-81-150 presents coefficients of subgrade reaction based on information obtained from pressure meter tests. Subgrade reaction values are a function of the shear parameters of the soil. Soletanche used beam on inelastic foundation analyses, based on the Pfister coefficient of subgrade reaction values, to verify that anchor loads and computed wall displacements met performance objectives. | | | Reference Deflection
Method | Method reported in FHWA-RD-98-066 for use in beam on inelastic foundation analyses. Displacements representing the elastoplastic intersection point of the R-y curve were established for granular and clay soils. R-y curves are shifted to account for inelastic nonrecoverable displacements. These investigators indicated that the deflection response estimated by the reference deflection method generally underpredicted displacements because it does not account for mass movements in the soil. | | #### 1.3 RIGID 1 Method In the RIGID 1 method (Strom and Ebeling 2002), a vertical strip of the tieback wall is treated as a multispan beam supported on rigid supports located at tieback points in the upper region of the wall. The lowermost rigid support is assumed to occur at finish grade. The wall is loaded on the driving side with an apparent pressure loading. In general practice, the use of soil pressure envelopes as loadings for a beam on rigid support analysis provides an expedient method for the initial layout, and sometimes the final design of tieback wall systems. However, the soil pressure envelopes, or apparent earth pressure diagrams, were not intended to represent the real distribution of earth pressure, but instead constituted hypothetical pressures. These hypothetical
pressures were a basis from which strut loads could be calculated that might be approached but would not be exceeded during the entire construction process. The apparent pressure loading used in the example problems is in accordance with FHWA-RD-97-130. (See Figure 28 of this FHWA report for the apparent pressure diagram used for a wall supported by a single row of anchors and Figure 29 for the apparent pressure diagram used for a wall supported by multiple rows of anchors.) This information is also presented in Strom and Ebeling (2001, Figures 5.3 and 5.4). RIGID 1 design procedures are illustrated in the example problems contained in Strom and Ebeling (2002) and in the example problems in Section 10 of FHWA-RD-97-130. When tiebacks are prestressed to levels consistent with active pressure conditions (i.e., Example 1 in Strom and Ebeling 2002), the total load used to determine the apparent earth pressure is based on that approximately corresponding to a factor of safety of 1.3 on the shear strength of the soil. When tiebacks are prestressed to minimize wall displacement (Example 2 in Strom and Ebeling 2002), the total load used to determine the apparent earth pressure is based on at-rest earth pressure coefficient conditions, or that approximately corresponding to a factor of safety of 1.5 applied to the shear strength of the soil. Empirical formulas are provided with the apparent pressure method for use in estimating anchor forces and wall bending moments. #### 1.4 RIGID 2 Method As with the RIGID 1 method, a vertical strip of the tieback wall is treated as a multispan beam supported on rigid supports located at tieback points (Strom and Ebeling 2002). The lowest support location is assumed to be below the bottom of the excavation at the point of zero net pressure (Ratay 1996). Two earth pressure diagrams are used in each of the incremental excavation, anchor placement, and prestressing analyses. Active earth pressure (or at-rest earth pressure when wall displacements are critical) is applied to the driving side and extends from the top of the ground to the actual bottom of the wall. Passive earth pressure (based on a factor of safety of 1.0 applied to the shear strength of soil) is applied to the resisting side of the wall and extends from the bottom of the excavation to the actual bottom of the wall. The application of the RIGID 2 method is demonstrated in the two example problems in Strom and Ebeling (2002). The RIGID 2 method is useful for determining if the wall and anchor capacities determined by the RIGID 1 analysis are adequate for stiff tieback wall systems, and permits redesign of both flexible and stiff tieback wall systems to ensure that strength is adequate for all stages of construction. No useful information can be obtained from the RIGID 2 analysis regarding displacement demands, however. #### 1.5 WINKLER 1 Method The WINKLER 1 method (described in Strom and Ebeling 2002) uses idealized elastoplastic springs to represent soil load-deformation response and anchor springs to represent ground anchor load-deformation response. The elastoplastic curves (R-y curves) representing the soil springs for the example problems are based on the reference deflection method (FHWA-RD-98-066). Other methods are available for developing elastoplastic R-y curves for beam on inelastic foundation analyses. The reference deflection method (FHWA-RD-98-066), the Haliburton (1981) method, and the Pfister method (FHWA-RD-81-150) are described in the first example problem. Elastoplastic curves can be shifted with respect to the undeflected position of the tieback wall to capture non-recoverable plastic movements that may occur in the soil during various construction stages (e.g., excavating, anchor placement, and prestressing of anchors). This R-y curve shifting was used in both example problems to consider the non-recoverable active state yielding that occurs in the retained soil during the first-stage excavation (cantilever-stage excavation). The R-y curve shift following the first-stage excavation will help to capture the increase in earth pressure that occurs behind the wall as anchor prestress is applied, and as second-stage excavation takes place. In the two example problems in Strom and Ebeling (2002), once the upper anchor is installed, the second-stage excavation causes the upper section of the tieback wall to deflect into the retained soil—soil that has previously experienced active state yielding during first-stage excavation. The WINKLER 1 method is useful for determining if the wall and anchor capacities determined by a RIGID 1 or RIGID 2 analysis are adequate, and permits redesign of stiff tieback wall systems to ensure that strength is adequate for all stages of construction. It also provides useful information on "relative" displacement demands and facilitates redesign of the wall system when it becomes necessary to meet displacement-based performance objectives.³ The PC-based computer program CMULTIANC used to simulate the simplified construction sequence in the analysis of a stiff tieback wall is classified as a WINKLER 1 type analysis by Strom and Ebeling (2002). Topdown construction is assumed in this analysis procedure. This report presents three abbreviated example analyses. Strom and Ebeling (2002) compare the results from CMULTIANC and other methods of analysis for two of the example tieback walls (the Soletanche wall and Bonneville wall analyses) contained within this report. #### 1.6 WINKLER 2 Method The WINKLER 2 method (Strom and Ebeling 2002) is a simple beam on inelastic foundation method that uses soil loadings on the driving side of the wall and elastoplastic soil springs on the resisting side of the wall in an incremental excavation, anchor placement, and anchor prestressing analysis. As with the WINKLER 1 method, the elastoplastic curves representing the soil springs are based on the reference deflection method, and anchor springs are used to represent the ground anchor load-deformation response. However, the WINKLER 2 method is unable to capture the effects of nonrecoverable plastic movements that may occur in the soil during various construction stages. Although not considered to be as reliable as the WINKLER 1 method, the WINKLER 2 method is useful for determining if the wall and anchor capacities determined by a RIGID 1 or RIGID 2 analysis are adequate, and the method permits redesign of stiff tieback wall systems to ensure that strength is adequate for all stages of construction. It also provides information on relative displacement demands (i.e., the effects of system alterations described in terms of changes in computed displacements) and permits redesign of the wall system to meet stringent displacement control performance objectives. ³ At this time, the authors of this report do not propose to use WINKLER inelastic spring-based methods of analyses to predict wall displacements. However, the differences in the computed deformations of an altered wall system based on WINKLER analyses may be useful as a qualitative assessment of change in stiffness effects. #### 1.7 NLFEM Method When displacements are important with respect to project performance objectives, a nonlinear finite element soil-structure interaction (SSI) analysis should be performed. In an NLFEM analysis, soil material nonlinearities are considered. Displacements are often of interest when displacement control is required to prevent damage to structures and utilities adjacent to the excavation. To keep displacements within acceptable limits, it may be necessary to increase the level of prestressing beyond that required for basic strength performance. An increase in tieback prestressing is often accompanied by a reduction in tieback spacing. As tieback prestressing is increased, wall lateral movements and ground surface settlements decrease. Associated with an increased level of prestress is an increase in soil pressures. The higher soil pressures increase demands on the structural components of the tieback wall system. General-purpose NLFEM programs for two-dimensional plane strain analyses of SSI problems are available (e.g., PC-SOILSTRUCT-ALPHA) to assess displacement demands on tieback wall systems. These programs can calculate displacements and stresses due to incremental construction and/or load application and are capable of modeling nonlinear stress-strain material behavior. An accurate representation of the nonlinear stress/strain behavior of the soil, as well as proper simulation of the actual (incremental) construction process (excavation, anchor installation, anchor prestress, etc.), in the finite element model is essential if this type of analysis is to provide meaningful results. This type of analysis is referred to as a complete construction sequence analysis (versus the simplified construction sequence analysis of CMULTIANC). See Strom and Ebeling (2001) for additional details regarding nonlinear SSI computer programs for displacement prediction. ## 1.8 Factors Affecting Analysis Methods and Results #### 1.8.1 Overexcavation Overexcavation below ground anchor support locations is required to provide space for equipment used to install the ground anchors. It is imperative that the specified construction sequence and excavation methods are adhered to and that overexcavation below the elevation of each anchor is limited to a maximum of 2 ft. Construction inspection requirements in FHWA-SA-99-015 require inspectors to ensure that overexcavation below the elevation of each anchor is limited to 2 ft, or as defined in the specifications. In the Bonneville temporary tieback wall example, an overexcavation of 5.5 ft was considered for the initial design. This should be a "red flag" to the designer that a construction-sequencing evaluation is needed, and that such an evaluation will likely demonstrate that the maximum force demands on the wall and tiebacks will occur during intermediate stages of construction
rather than for the final permanent loading condition. For additional information on the effect of overexcavation on tieback wall performance, see Yoo (2001). #### 1.8.2 Ground anchor preloading Unless anchored walls are prestressed to specific active stress levels and their movement is consistent with the requirements of the active condition at each construction stage, the lateral earth pressure distribution will be essentially nonlinear with depth, and largely determined by the interaction of local factors. These may include soil type, degree of fixity or restraint at the top and bottom, wall stiffness, special loads, and construction procedures (Xanthakos 1991). To ensure that ground anchor prestressing is consistent with active state conditions, the designer will generally limit anchor prestress to values that are between 70 and 80 percent of those determined using an equivalent beam on rigid supports analysis based on apparent pressure loadings (FHWA-RD-81-150). However, this may produce wall movements toward the excavation that are larger than tolerable, especially in cases where structures critical to settlement are founded adjacent to the excavation. Larger anchor prestressed loads are generally used when structures critical to settlement are founded adjacent to the excavation. Selection of an arbitrary prestress load can be avoided by using the WINKLER 1 method beam on inelastic foundation analysis described previously. This type of analysis permits the designer to relate wall movement to anchor prestress and/or anchor spacing in order to produce tieback wall performance that is consistent with displacement performance objectives. ## 1.9 Construction Long-Term, Construction Short-Term, and Postconstruction Conditions For a free-draining granular backfill, the pore-water pressure does not usually include excess pore-water pressures generated in the soil by changes in the total stress regime due to construction activities (excavation, etc.). This is because the rate of construction is much slower than the ability of a pervious and free-draining granular soil to rapidly dissipate construction-induced excess pore-water pressures. However, for sites containing soils of low permeability (soils that drain slower than the rate of excavation/construction), the total pore-water pressures will not have the time to reach a steady-state condition during the construction period. In these types of slow-draining, less permeable soils (often referred to as cohesive soils), the shear strength of the soil during wall construction is often characterized in terms of its undrained shear strength. The horizontal earth pressures are often computed using values of the undrained shear strength for these types of soils, especially during the short-term, construction loading condition (sometimes designated as the undrained loading condition—where the term undrained pertains to the state within the soil during this stage of loading). As time progresses, however, walls retained in these types of soils can undergo two other stages of construction loading: the construction long-term (drained or partially drained) condition and the postconstruction/permanent (drained) condition. Under certain circumstances, earth pressures may be computed in poorly drained soils using the Mohr-Coulomb (effective stress-based) shear strength parameter values for the latter load case(s). Liao and Neff (1990), along with others, point out that all three stages of loading must be considered when designing tieback wall systems, regardless of soil type. As stated previously, for granular soils, the construction short- and long-term conditions are usually synonymous since drainage in these soils occurs rapidly. Differences in the construction short- and long-term conditions are generally significant only for cohesive soils. Changes in the groundwater level (if present) before and after anchor wall construction, as well as postconstruction/ permanent, must be considered in these evaluations. Designers must work closely with geotechnical engineers to develop a soils testing program that will produce soil strength parameters representative of each condition—construction short term, construction long term, and postconstruction. The program should address both laboratory and field testing requirements. Additional information on construction short-term, construction long-term, and postconstruction condition earth-pressure loadings can be found in Strom and Ebeling (2001). Methods used to estimate long-term (drained) shear strength parameters for stiff clay sites are presented in Appendix A of Strom and Ebeling (2002). #### 1.10 Construction-Sequencing Analyses Tieback wall design procedures vary in practice, depending on whether the tieback wall is considered to be flexible or stiff. Flexible wall systems include the following: - Vertical sheet-pile systems. - Soldier beam and lagging systems. As stated previously, flexible wall systems are often designed using an equivalent beam on rigid support method of analysis with an apparent earth pressure envelope loading. The flexible wall system design approach is illustrated herein with respect to the two stiff tieback wall examples in Strom and Ebeling (2002) in order to be able to compare the results with those obtained using the simplified construction-sequencing type analyses (of CMULTIANC). The flexible wall design process is also illustrated in Ebeling et al. (2002). Stiff tieback wall systems include the following: - Secant cylinder pile systems. - Continuous reinforced concrete (tremie wall) systems. - Soldier beam–tremie wall systems. In practice, the stiff tieback wall systems employ some type of constructionsequencing analysis, i.e., staging analysis, in which the anchor loads, wall bending moments, and possibly wall deflections are determined for each construction stage. In general, designers recommend against application of the apparent pressure diagram approach, used for flexible tieback wall systems, for the design of stiff tieback wall systems (Kerr and Tamaro 1990). Equivalent beam on rigid support methods and beam on inelastic foundation methods are those methods most commonly used in the construction-sequencing analysis. Classical earth pressure theories (Rankine, Coulomb, etc.) are generally used in the equivalent beam on rigid support method. Profiles of lateral earth pressures on both sides of the wall are developed by classical theory with active pressures acting on the driving side and passive pressures acting on the resisting side. An at-rest pressure profile may be used to represent driving side earth pressures for stiff wall systems that are required to meet stringent displacement performance objectives. The beam on inelastic foundation method allows displacement performance to be assessed directly (in a relative but not an absolute sense). It is therefore preferred over the equivalent beam on rigid support method for tieback wall systems where displacement performance is critical. Both the equivalent beam on rigid support method and the beam on inelastic foundation method are demonstrated in a simplified construction-sequencing analysis with respect to the design and evaluation of two stiff tieback wall systems in Strom and Ebeling (2002). Two of these example CMULTIANC analyses are presented in this report. ## 2 Computer Program CMULTIANC #### 2.1 Introduction This report describes the computer program CMULTIANC, which performs analyses simulating the construction sequence of a stiff, multiply anchored tie-back wall. "Stiff" walls are described by Strom and Ebeling (2001, 2002). The analyses are performed using a one-dimensional finite element method described by Dawkins (1994a, 1994b). #### 2.2 Disclaimer The program is based on criteria provided by the Information Technology Laboratory, Vicksburg, MS, U.S. Army Engineer Research and Development Center. The program has been checked within reasonable limits to assure that the results are accurate within the limitations of the procedures employed. However, there may exist combinations of parameters which may cause the program to produce questionable results. It is the responsibility of the user to judge the validity of the results reported by the program. The author assumes no responsibility for the design or performance of any system based on the results of this program. #### 2.3 System Overview The procedures employed in this program are applicable to stiff anchored tieback walls as described in Strom and Ebeling (2001, 2002). The general wall/soil system shown in Figure 2-1 may be used for either cantilever or anchored walls. The system is assumed to be uniform perpendicular to the plane of the figure. A typical 1-ft slice of the uniform system is used for analysis. Figure 2-1. Schematic of wall/soil system The typical 1-ft slice of the wall is assumed to be composed of 1 to 10 prismatic segments sharing a common initially straight and vertical centroidal axis. The elevations at which changes in wall cross-section properties occur, as well as the cross-section properties (moment of inertia, cross-section area, and modulus of elasticity), must be supplied as input to the program. The material of the wall is assumed to be linearly elastic. #### 2.4 Anchors Up to five anchors may be attached to the wall at elevations between the top and bottom of the wall. It is implicitly assumed that all anchors extend away from the wall to the right (as shown in Figure 2-1). For inclined anchors, the program uses the horizontal components of the anchor lock-off load and anchor stiffness in the analysis. #### 2.5 Excavation Elevations Up to five excavation elevations may be specified. Anchor installation and excavation proceed in sequence from the top down. The last excavation elevation is assumed to specify the final surface after the last anchor is installed. #### 2.6 Soil Profile A different soil profile, composed of 1 to 11 distinct layers, is
assumed to exist on either side of the wall. Boundaries between subsurface layers are assumed to be straight horizontal lines. Soil layers are assumed to extend ad infinitum away from the wall. The lowest layer described on either side of the wall is assumed to extend ad infinitum downward. #### 2.6.1 Unit weights Each layer is characterized by two unit weights: moist and saturated. a. Saturated unit weight γ_{sat} (pcf): Used for submerged drained soil to determine the buoyant unit weight according to: $$\gamma' = \gamma_{sat} - \gamma_{w} \tag{2-1}$$ where γ' = buoyant unit weight γ_w = unit weight of water b. Moist unit weight γ_{mst} (pcf): The moist unit weight is used for all soil above the water surface. #### 2.6.2 Strength properties Three strength properties are required for each cohesionless (drained) layer: angle of internal friction and active and passive angles of wall friction. A single strength property, undrained strength, is required for each undrained cohesive layer. - c. Undrained shear strength s, (psf). - d. Effective angle of internal friction for drained soil $\phi'(deg)$. ϕ' must be less than or equal to 45 deg. - e. Angle of wall friction for drained soil $\delta_{a/p}$ (deg). $\delta_{a/p}$ must be positive and must be less than ϕ' . $\delta_{a/p}$ decreases active soil pressures and increases passive soil pressures. Different angles of wall friction may be specified for active and passive soil pressure calculation. #### 2.7 Water When water is present in the soil profile, water levels for the initial soil profiles may be at any elevation at or below the top of the wall. The water level on the right side of the wall as shown in Figure 2-1 is assumed to be static and is unchanged during the construction sequence. Water elevations on the left side must also be specified for each excavation described for the construction sequence. The water elevation for an excavation must be at or below the initial water elevation on the left side and at or below the elevation specified for the previous excavation. #### 2.8 Vertical Surcharge Loads Vertical surcharge loads may be applied as line loads or distributed loads to the right-side surface: - a. Line loads. Vertical line loads may be applied to the right-side surface. - b. Distributed loads. Five distributed load variations are available: - (1) Uniform load. A uniform surcharge is constant and extends ad infinitum over the entire soil surface. Only one uniform load may be prescribed on the right-side surface. - (2) Strip loads. Strip loads are uniformly distributed over a finite segment of the soil surface. Several strip loads may be applied to the right-side surface. - (3) Ramp load. A ramp load begins at zero at some distance from the wall, increases linearly to a maximum value, and continues ad infinitum as a uniform load. Only one ramp load may be applied to the right-side surface. - (4) *Triangular loads*. A triangular load begins at zero at some distance from the wall, increases linearly to a maximum, then decreases to linearly to zero. Several triangular loads may be applied to the right-side surface. - (5) Variable distributed load. A variable distributed loading is described by a sequence of distance/load points. The load is assumed to vary linearly between adjacent points. #### 2.9 Limiting Soil and Water Pressures Horizontal loads are imposed on the structure by the surrounding soil (including the effects of surface surcharges), the effects of anchors, and water. Water pressures are unaffected by displacements. Soil pressures depend on both the magnitude and direction of wall displacements and vary between limiting active and passive pressures. #### 2.10 Calculation Points Force magnitudes and wall response are calculated at the following points: - a. At 1-ft intervals beginning at the top of the wall. - b. At the top and bottom of the wall and at the locations of changes in cross section. - c. At the intersection of the soil surface and soil layer boundaries on each side of the wall. - d. At the intersection of the water surface on each side of the wall. - e. At the location of the anchors. - f. At other locations to establish the resultant force or pressure distribution as necessary for the analysis. #### 2.11 Active and Passive Pressures #### 2.11.1 Undrained (cohesive) soils Active and passive soil pressures, p_{Ah} and p_{Ph} , respectively, in a homogeneous undrained (cohesive) soil profile are calculated from: $$p_{Ah} = p_v - 2s_u \tag{2-2}$$ $$p_{Ph} = p_v + 2s_u \tag{2-3}$$ where p_v is the cumulative vertical pressure using γ_{mst} for soil above water and γ_{sat} for submerged soil plus any uniform surcharge. #### 2.11.2 Drained (cohesionless) soils Active and passive soil pressures for a homogeneous drained (cohesionless) soil profile are calculated using earth pressure coefficients as described in the next section. #### 2.11.3 Pressure coefficients The earth pressure coefficients are given by: a. Active coefficient: $$K_{A} = \left[\frac{\cos\phi}{1 + \sqrt{\frac{\sin(\phi + \delta_{a})\sin\phi}{\cos\delta_{a}}}}\right]^{2} \cdot \frac{1}{\cos\delta_{a}}$$ (2-4) b. Passive coefficient for $\delta_p \leq \phi/2$: $$K_{P} = \left[\frac{\cos \phi}{1 - \sqrt{\frac{\sin \left(\phi + \delta_{p}\right) \sin \phi}{\cos \delta_{p}}}} \right]^{2} \cdot \frac{1}{\cos \delta_{p}}$$ (2-5) c. Passive coefficient for $\delta_p > \phi/2$: K_p is obtained from the curve and reduction factors for a log-spiral solution as shown in Figure 2-2. Figure 2-2. Log-spiral passive pressure coefficients (after Department of the Navy 1982) The vertical pressure p_v at each point is calculated using the effective unit weight for the soil above that point plus any uniform surcharge. Horizontal earth pressures are calculated as follows: a. Active pressures. $$p_{Ah} = K_A \cdot p_v \cdot \cos \delta_P \tag{2-6}$$ b. Passive pressures. $$p_{Ph} = K_P \cdot p_{\nu} \cdot \cos \delta_P \tag{2-7}$$ #### 2.11.4 Profiles with interspersed undrained and drained layers When a change in either ϕ , s_u , or unit weight occurs at a boundary between layers, dual pressure values are calculated using the soil properties above and below the boundary. The vertical pressure increases with total unit soil weight in undrained (cohesive) layers and with effective unit weight in drained (cohesionless) layers. #### 2.11.5 Pressures due to surcharge loads The contribution of surcharges (other than a uniform surcharge) to horizontal pressures is calculated from the theory of elasticity according to Figure 2-3. #### 2.12 Water Pressures Hydrostatic pressures are applied to the wall when the water level on either side is above the bottom of the wall and the soil is drained. Water pressures in undrained soils are incorporated in the soil pressures, and additional water pressures in undrained layers are set to zero. Potential water pressure distributions are illustrated in Figure 2-4. #### 2.13 Nonlinear Soil and Anchor Springs The soil pressure or anchor force exerted on the wall at any point is assumed to depend only on the displacement at that point (i.e., the Winkler assumption). In effect, the Winkler assumption results in treating the soil and anchors as isolated translation resisting elements. Under the Winkler assumption, the soil system may be visualized as a system of independent columns with curves representing the soil pressure-displacement relationship for the soil columns as shown in Figure 2-5. Soil-structure interaction at each node is represented by two concentrated springs with characteristics obtained from soil pressures immediately above and below the node as illustrated in Figure 2-6 for the soil on the right side. Limiting forces are calculated as follows: Figure 2-3. Pressure calculations for surcharge loads a. For the curve below node i: $$F_{ai} = \frac{h}{6} \left(2 \cdot p_{ai} + p_{aj} \right) \tag{2-8}$$ $$F_{pi} = \frac{h}{6} \left(2 \cdot p_{pi} + p_{pj} \right) \tag{2-9}$$ b. For the curve above node j: $$F_{aj} = \frac{h}{6} (p_{ai} + 2 \cdot p_{aj})$$ (2-10) $$F_{pj} = \frac{h}{6} (p_{pi} + 2 \cdot p_{pj}) \tag{2-11}$$ Figure 2-4. Water pressures Figure 2-5. Nonlinear soil springs Although the actual force-displacement relationship is nonlinear, it is assumed that the force varies linearly between active and passive conditions. #### 2.14 Displacements at Limiting Forces The displacements v_a and v_p at which a soil spring attains the limit force are dependent on the soil type: "sand" or "clay." Unless "reference deflections" (FHWA-RD-98-066) are specified by the user, default displacements at the limit forces in Table 2-1 are used. Figure 2-6. Concentrated soil springs | Table 2-1
Reference Displaceme | nts | | | |-----------------------------------|-------------------------|---------|--| | | Limit Displacement, in. | | | | Soil Type | Active | Passive | | | Sand | 0.05 | 0.5 | | | Clay: s _u < 2 tsf | 0.2 | 1.0 | | | Clay: 2 tsf $< s_u < 4$ tsf | 0.16 | 0.8 | | | Clay: s _u > 4 tsf | 0.12 | 0.4 | | #### 2.15 Shifted Soil Spring Curves In the initial solution, soil springs are assigned displacement values at limiting pressures as described previously. Due to the initial loading, wall deflections exceed the reference displacement corresponding to the active force. During subsequent loading, displacements tend toward the passive condition. To account for the increased soil stiffness on reloading, the soil spring curves are shifted (FHWA-RD-98-066) as shown in Figure 2-7. #### 2.16 Anchor Springs All anchors are assumed to be attached to the right side of the wall and to extend away from the wall to the right. The characteristics of anchors accommodated by the program are shown in Figure 2-8. Figure 2-7. Shifted SSI soil springs Figure 2-8. Nonlinear anchor spring A flexible anchor acts as a nonlinear concentrated spring in which the anchor force varies with anchor
deformation along its line of action as shown in Figure 2-8. The anchor lock-off load F_L and the ultimate anchor tensile strength F_T are forces along the line of action of the inclined anchor. The anchor is characterized by the properties modulus of elasticity E, cross-section area A, effective length L, slope θ , and plan spacing between adjacent anchors s. CMULTIANC deals only with horizontal displacement of the wall. Consequently, the force-displacement relationship for the anchor spring must be expressed by the horizontal components of anchor force and spring stiffness. During the construction sequence simulation, a force equal to the horizontal component of the anchor lock-off load ($F_L \cos \theta$) is applied at the point of anchor attachment. After the displacements due to the lock-off load are determined, the lock-off load is replaced by a nonlinear concentrated anchor spring. The force-deformation relationships for the anchor spring are obtained from the following expressions. The horizontal component of the anchor spring stiffness per foot of wall is given by $$K_{ah} = \left(\frac{EA}{Ls}\right) \cos^2 \theta \tag{2-12}$$ Defining displacements for the anchor spring force-displacement relationship are given by $$\delta_o = \delta_L - F_{Lh} / K_{ah} \tag{2-13}$$ $$\delta_t = \delta_o + F_{Th} / K_{ah} \tag{2-14}$$ where $$F_{Lh} = \frac{F_L}{s} \cos \theta$$ is the horizontal component of the anchor lock-off load per foot of wall, $$F_{Th} = \frac{F_T}{s} \cos \theta$$ is the horizontal component of the anchor ultimate strength δ_L = lateral displacement of the point of attachment from the solution with the anchor lock-off load F_{Lh} applied. For deformation beyond δ_t , the anchor force is constant at F_{Th} . For deformations intermediate to δ_t and δ_o , the anchor force-deformation relationship may be represented as a combination of a concentrated force and a linear concentrated spring. The anchor force and displacement reported by the program are components along the line of action of the anchor. The reported anchor force is the TOTAL (NOT per foot of wall) force in the anchor. # 2.17 Finite Element Model The one-dimensional finite element model of the wall/soil system is shown in Figure 2-9. Nodes are located at the points used for calculating soil pressures. Figure 2-9. Finite element model ## 2.17.1 Typical element Figure 2-10 shows a typical prismatic, linearly elastic element between adjacent nodes. Figure 2-10. Typical element ## 2.17.2 Typical node A free body of a typical node in the model is shown in Figure 2-11. Figure 2-11. Typical node # 2.18 External Supports Restraint of lateral displacements is provided primarily by the elastic components of the soil and anchor springs. For some types of construction the bottom of the wall is keyed into rock, which effectively prevents one or more of the displacement components of the base. To represent this condition, the user may specify a free end (both lateral and rotational displacements free to occur); a fixed condition (both lateral and rotational displacements equal to zero); or a pinned condition (zero lateral displacement with rotational displacement free to occur). # 2.19 Method of Solution The procedures for analyzing one-dimensional finite element models of the type employed for the wall/soil system are presented by Dawkins (1994b) (CBEAMC). In summary, a matrix relationship is established among the end forces, end displacement, loads, and soil springs on each element. Combination of the element force-displacement relationships with nodal loads and anchor effects at each node results in a system of 3N (N nodes in the model) simultaneous equations, which are solved for the nodal displacements. Because the nodal displacements must be known before soil and anchor spring characteristics can be evaluated, iterative solutions are performed until compatibility of forces and displacements is achieved. # 2.20 Stability of Solution If the nodal displacements are excessive, the elastic component of the soil and/or anchor springs may not be present. If all elastic restraint against lateral displacement is lost, the wall/soil system is unstable. The program checks for "reasonable" displacements during each iteration and terminates execution if instability is indicated. # 2.21 Computer Program The computer program CMULTIANC is menu driven to provide flexibility of control. Input data may be provided from a predefined data file or from the user's keyboard during execution. Input data may be edited from the keyboard at any time. The program generates input and output files as well as providing for graphical display of input data and results of the solution. The menu on the main screen consists of the following main and submenu items: - a. File Menu: The File Menu comprises the following submenu items: - (1) New: Allows saving any unsaved input or output data; initializes and/or erases all data variables. - (2) **Open:** Allows saving any unsaved input or output data; initializes and/or erases all data variables; displays the Open File dialog box to permit a predefined input data file to be read. - (3) Save: Allows saving any input and/or output data files at any time. - (4) **Print:** Allows the input and/or output files to be printed at any time. - (5) Exit: Allows saving any unsaved input or output data; terminates execution and unloads CMULTIANC. - b. Edit Menu: Allows saving any unsaved input or output data; permits editing and/or entering input data from the user's keyboard. - c. View Menu: The View Menu comprises the following submenu items: - (1) Current Input File: Displays the current input data in Input Data File format. - (2) Output File: Displays the current output file. - (3) **Input Plots:** Displays schematics of system geometry, surface surcharges, and horizontal loads. - (4) Limiting Soil and Water Pressures: Displays graphs of active and passive soil pressures and net water pressure. - (5) **Results Plots:** Displays graphs of deflections, moment diagram, shear diagram, and final soil pressures. - d. Solve Menu: Initiates solution of the problem and allows stepping through the construction sequence with the following submenu items: - (1) Generate Limiting Soil Pressures and SSI curves. - (2) Solve for Initial Displacements. - (3) Shift SSI Curves. - (4) Solve with Shifted SSI Curves. - (5) Install Anchors in Sequence. - (6) Evaluate Effects of Excavation in Sequence. - e. Help Menu: Invokes the CMULTIANC Help File. # 2.22 Input Data Files Input data may be supplied from a predefined permanent file or from the user's keyboard during execution. Input data are described in Appendix A, and an abbreviated input guide is given in Appendix B. Whenever data are entered from the keyboard, either initially or by editing existing data, the program generates a temporary file in input file format for storing the data. The temporary file may be saved as a permanent file at any time. Unless the temporary file is saved, existing input is lost when the program is exited or when existing data are edited during execution. # 2.23 Output Data File As soon as input data are read from a permanent file or entered from the keyboard, a temporary output file is generated. The temporary output file may be saved as a permanent file at any time during execution. Unless the temporary output file is saved as a permanent file, output data will be lost when the program is exited or when new input data are provided. The temporary (permanent) output file contains the following information: - a. Echoprint of input data: Presents a listing of input data with headings and appropriate units. The echoprint is automatically generated on completion of input. - b. Limiting soil and water pressures: As soon as active and passive soil pressures on each side of the wall and water pressures have been calculated, a tabular listing of these data is added to the temporary output file. - c. SSI curve data: At each stage of the construction sequence, current SSI curve data are added to the output file. d. Results of solution: As soon as the solution for each stage of the construction sequence has been successfully completed, a complete tabulation of results is appended to the output file. This tabulation contains a summary of maximum axial and lateral displacements, bending moment, shear, and soil pressures and a listing of lateral and axial displacements, axial force, shear force, bending moment, and left-side and right-side soil pressure at each calculation point. # 2.24 Graphics The following graphic displays of input data are provided by the program: - a. System: A schematic showing the wall, any anchors, the soil surface, soil layer boundaries, and water levels on each side of the wall. - b. Surcharge Loads: Schematics of vertical line, uniform, strip, ramp, triangular, and/or variable loads applied to the soil surface. - c. Limiting Soil and Water Pressures: Plots of active, at-rest, and passive soil pressures for each side of the wall and net water pressures when water elevation data are provided. - d. **Results:** Following a successful solution, plots are available for lateral displacements, shear forces, bending moments, and final soil pressures throughout the length of the wall. # 2.25 Construction Sequence Simulation #### 2.25.1 Input data It is assumed that the input data, whether entered from the keyboard or from a data file, contain data for all system components including anchors to be installed and excavation elevations to be encountered during the construction sequence. The soil profile for the right side is unchanged during the construction sequence. The initial soil surface for the left side is assumed to be below the elevation of the topmost anchor. The left-side profile will be revised as the construction sequence proceeds. All pertinent data resulting from each stage in the sequence are appended to the output
file, which may be examined at any time. ## 2.25.2 Stage 1: Initial conditions The first stage of the solution entails evaluation of limiting soil pressures and establishment of the soil force-displacement spring (SSI) curves for zero wall displacements for the right- and left-side soil profiles described previously. All anchors are inactive during this stage. ## 2.25.3 Stage 2: Solution for initial conditions A solution is performed for the displacements and system forces for the initial conditions. ## 2.25.4 Stage 3: Shift of SSI curves The wall displacements from Stage 2 are compared with the deformation corresponding to the initiation of the active plateau for each SSI curve on the left side. The SSI curve is shifted whenever the active plateau is attained. ## 2.25.5 Stage 4: Solution with shifted SSI curves The solution with the shifted SSI curves should duplicate the solution from Stage 2. This solution is an indication that the SSI curves have been correctly shifted. ## 2.25.6 Stage 5: Top anchor installation **2.25.6.1** Stage 5a: Application of anchor lock-off load. A horizontal force equal to the horizontal component of the anchor lock-off load per foot of wall is applied in four increments at the elevation of the anchor, and a solution for this condition is performed. 2.25.6.2 Stage 5b: Application of anchor spring. The deflection at the anchor together with anchor tension capacity and anchor stiffness are used to develop the characteristics of the nonlinear anchor spring. The spring is evaluated so that the force in the spring at the anchor elevation is equal to the anchor lock-off load. The force representing the anchor lock-off load is removed, and a solution with the anchor spring in place is performed. The results of this solution should duplicate those from Stage 5a. #### 2.25.7 Stage 6: Excavation The soil on the left side down to the first (last if only one anchor is specified) excavation elevation is removed. If water data are provided, the water level on the left side is altered to the elevation specified for the current excavation. The limiting soil (and water) pressures and SSI curves are reevaluated for the new left side profile, and a solution is performed. #### 2.25.8 Subsequent stages Stages 5 and 6 are repeated until all anchors have been installed and the final excavation is performed. # 2.26 Units and Sign Conventions Units and sign conventions assumed for input and output data are shown in Table 2-2. | Table 2-2 Units and Sign Conventions | | | | | | |--------------------------------------|----------|---|--|--|--| | ltem | Unit | Sign Convention | | | | | Horizontal distances | ft | Always positive | | | | | Elevations | ft | Positive or negative, decreasing downward | | | | | Modulus of elasticity | psi | Always positive | | | | | Wall moment of inertia | in.⁴ | Always positive | | | | | Wall cross-section area | in.⁴ | Always positive | | | | | Soil unit weight | pcf | Always positive | | | | | Angle of internal friction | deg | Always positive | | | | | Cohesion | psf | Always positive | | | | | Angle of wall friction | deg | Always positive | | | | | Vertical line surcharges | plf | Always positive, positive downward | | | | | Vertical distributed surcharges | psf | Always positive, positive downward | | | | | Water unit weight | pcf | Always positive | | | | | Earth and water pressures | psf | Positive to left | | | | | Shear force | lb/ft | Positive if acts to left on top end of vertical wall | | | | | | | segment | | | | | Bending moment | lb-ft/ft | Positive if produces compression on left side of wall | | | | | Deflection | in. | Positive to left | | | | | Anchor force | lb/ft | Always tension | | | | # 3 Example Solutions ## 3.1 Introduction The example solutions shown in the following paragraphs are intended only to illustrate the operation of the program and are not to be construed as recommendations for the use of the program as a design aid. Excerpts of the output data for the example solutions are presented. A complete tabulation of all results is too large for practical inclusion in this guide. ## 3.2 Soletanche Wall The Soletanche wall is described in detail by Strom and Ebeling (2002). A schematic of the wall/soil system and the input file for CMULTIANC are shown in Figures 3-1 and 3-2, respectively. Figure 3-1. Soletanche wall ``` 'SOLETANCHE WALL WALL 0 3.300E+06 2628 WALL -40 ANCHOR -10 66900 241700 29000000 1.48 29.48 11.3 8.2 SOIL RIGHTSIDE STRENGTHS 1 0 115 115 0 35 23 23 .05 .5 SOIL LEFTSIDE STRENGTHS 1 -12.5 115 115 0 35 23 23 .05 .5 VERTICAL UNIFORM 405 EXCAVATION DATA -30 BOTTOM FREE FINISHED ``` Figure 3-2. Input file for Soletanche wall After the input file is read and checked for errors, an echoprint of input data is generated in a temporary output file. The output file and various graphic presentations are available for viewing at any time. The echoprint of the input is shown in Figure 3-3. CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS DATE: 3-DECEMBER-2002 TIME: 13:23:55 ***************** * INPUT DATA * *********** I.--HEADING *SOLETANCHE WALL II. -- WALL SEGMENT DATA ELEVATION AT TOP OF MODULUS OF MOMENT OF SEGMENT ELASTICITY INERTIA (FT) (PSI) (IN^4) 0.00 3.300E+06 2628.00 ELEVATION AT BOTTOM OF WALL = -40.00 III. -- ANCHOR DATA | | LOCK | ULTIMATE | | CROSS | | | | |--------------------------|-------------------------|---------------------------|----------------------------|------------------------|-------------------------|------------------------|------------------------| | ELEV. | OFF | TENSILE | MODULUS OF | SECTION | EFFECTIVE | | PLAN | | AT WALL
(FT)
-10.0 | LOAD
(LB)
66900.0 | STRENGTH (LB)
241700.0 | ELASTICITY (PSI) 2.900E+07 | AREA
(SQIN)
1.48 | LENGTH
(FT)
29.48 | SLOPE
(DEG)
11.3 | SPACING
(FT)
8.2 | IV. -- SOIL LAYER DATA IV.A.1. -- RIGHTSIDE PROPERTIES UNDRAINED EFFECTIVE COHESIVE INTERNAL LAYER TOP <UNIT WEIGHT (PCF)> STRENGTH FRICTION <WALL FRICT. (DEG)> ELEV. (FT) SAT. MOIST (PSF) (DEG) ACTIVE PASSIVE 0.0 115.0 115.0 0.0 35.0 23.0 23.0 ``` IV.B.1.--LEFTSIDE PROPERTIES UNDRAINED EFFECTIVE COHESIVE INTERNAL <UNIT WEIGHT (PCF)> <WALL FRICT. (DEG) > STRENGTH FRICTION LAYER TOP ACTIVE PASSIVE MOIST (DEG) SAT. (PSF) ELEV. (FT) 23.0 23.0 0.0 35.0 115.0 115.0 -12.5 IV.A.2.--LEFTSIDE REFERENCE DISPLACEMENTS LAYER TOP <REFERENCE DISPLACEMENT (IN)> ELEV. (FT) ACTIVE PASSIVE 0.05 -12.5 V.--INITIAL WATER DATA NONE VI. -- VERTICAL SURCHARGE LOADS VI.A. -- VERTICAL LINE LOADS NONE VI.B. -- VERTICAL UNIFORM LOADS RIGHTSIDE (PSF) 405.00 VI.C. -- VERTICAL STRIP LOADS NONE VI.D. -- VERTICAL RAMP LOADS NONE VI.E. -- VERTICAL TRIANGULAR LOADS NONE VI.F.--VERTICAL VARIABLE LOADS NONE VII. -- EXCAVATION DATA WATER EXCAVATION ELEVATION ELEVATION (FT) (FT) -30.00 ``` Figure 3-3. Echoprint of input data for Soletanche wall VIII. -- WALL BOTTOM CONDITIONS When the solution process is initiated, CMULTIANC calculates the active and passive soil pressures and water pressures (if water is present) on each side of the wall for the initial soil (and water) profile. A tabulation of these pressures is appended to the output file. An excerpt of the pressure data is shown in Figure 3-4. CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS DATE: 3-DECEMBER-2002 TIME: 13:24:06 * LIMIT PRESSURES * * FOR INITIAL CONDITIONS * I.--HEADING 'SOLETANCHE WALL RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS | ELEV. | <leftsii< th=""><th>DE PRESSURES</th><th>(PSF) -></th><th><-RIGHTSIDE</th><th>PRESSURES</th><th>(PSF)-></th></leftsii<> | DE PRESSURES | (PSF) -> | <-RIGHTSIDE | PRESSURES | (PSF)-> | |--------|--|--------------|----------|-------------|-----------|----------| | (FT) | WATER | PASSIVE | ACTIVE | WATER | ACTIVE | PASSIVE | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 91.12 | 3385.80 | | -1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 117.00 | 4347.20 | | -2.00 | 0.00 | 0.00 | 0.00 | 0.00 | 142.87 | 5308.60 | | -3.00 | 0.00 | 0.00 | 0.00 | 0.00 | 168.75 | 6270.00 | | -4.00 | 0.00 | 0.00 | 0.00 | 0.00 | 194.62 | 7231.40 | | -5.00 | 0.00 | 0.00 | 0.00 | 0.00 | 220.50 | 8192.80 | | -6.00 | 0.00 | 0.00 | 0.00 | 0.00 | 246.37 | 9154.20 | | -7.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 10115.60 | | -8.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 11077.00 | | -9.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12038.40 | | -10.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12999.80 | | -11.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13961.20 | | -12.00 | 0.00 | 0.00 | 0.00 | 0.00 | 401.62 | 14922.60 | | -12.50 | 0.00 | 0.00 | 0.00 | 0.00 | 414.56 | 15403.30 | | -13.00 | 0.00 | 480.70 | 12.94 | 0.00 | 427.50 | 15884.00 | | -14.00 | 0.00 | 1442.10 | 38.81 | 0.00 | 453.37 | 16845.40 | | ļ | | | Į | | 1 | 1 | | 1 | | | 1 | į | İ | i | | -31.00 | 0.00 | 17785.90 | 478.68 | 0.00 | 893.24 | 33189.20 | | -32.00 | 0.00 | 18747.30 | 504.56 | 0.00 | 919.12 | 34150.60 | | -33.00 | 0.00 | 19708.70 | 530.43 | 0.00 | 944.99 | 35112.00 | | -34.00 | 0.00 | 20670.10 | 556.31 | 0.00 | 970.87 | 36073.40 | | -35.00 | 0.00 | 21631.50 | 582.18 | 0.00 | 996.74 | 37034.80 | | -36.00 | 0.00 | 22592.90 | 608.06 | 0.00 | L022.62 | 37996.20 | | -37.00 | 0.00 | 23554.30 | 633.93 | 0.00 | L048.49 | 38957.60 | | -38.00 | 0.00 | 24515.70 | 659.81 | 0.00 | L074.37 | 39919.00 | | -39.00 | 0.00 | 25477.10 | 685.68 | 0.00 | 1100.24 | 40880.40 | | -40.00 | 0.00 | 26438.50 | 711.56 | 0.00 | 1126.12 | 41841.80 | | | | | | | | | Figure 3-4. Initial limit pressures for Soletanche wall A soon as initial limit soil pressures have been calculated, SSI curves for the initial
conditions are evaluated and a tabulation of data defining the curves is appended to the output file. An excerpt of this tabulation is shown in Figure 3-5. Figure 3-5. Initial SSI curves for Soletanche wall The next stage in the solution is to solve for displacements, bending moments, shear forces, and soil pressures throughout the wall using the initial SSI curves. A summary and complete tabulation of results for this solution are appended to the output file. The summary of results and an excerpt of the complete tabulation are shown in Figure 3-6. CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEM WITH MULTIPLE LEVELS OF ANCHORS DATE: 3-DECEMBER-2002 TIME: 13:24:08 ********** * RESULTS FOR INITIAL SSI CURVES I. -- HEADING 'SOLETANCHE WALL SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS. II.--MAXIMA MAXIMUM MAXIMUM MINIMUM : 9.249E-02 1.255E-03 MINIMUM DEFLECTION (FT) AT ELEVATION (FT) : 0.00 -40.00 : 2.690E+04 -8.487E+02 BENDING MOMENT (LB-FT) AT ELEVATION (FT) -18.00 -32.00 : 3289.48 -3659.71 : -13.00 SHEAR (LB) AT ELEVATION (FT) -13.00 -23.00 RIGHTSIDE SOIL PRESSURE (PSF): 3712.40 AT ELEVATION (FT) : -40.00 LEFTSIDE SOIL PRESSURE (PSF) : 3755.00 AT ELEVATION (FT) -40.00 III. -- ANCHOR FORCES TOTAL ELEVATION ANCHOR AT ANCHOR STATUS ELEVATION ANCHOR STATUS FORCE (FT) (LB) -10.00 INACTIVE IV. -- COMPLETE RESULTS SHEAR BENDING ELEV. DEFLECTION FORCE MOMENT <-SOIL PRESS. (PSF) -> (FT) (FT) (LB) (LB-FT) LEFT RIGHT 0.00 9.249E-02 0.00 0.00 0.00 91.12 -1.00 8.712E-02 104.06 49.87 0.00 117.00 -2.00 8.175E-02 234.00 216.75 0.00 142.87 -3.00 7.638E-02 389.81 526.50 0.00 168.75 -4.00 7.102E-02 571.50 1004.99 0.00 194.62 -5.00 6.568E-02 779.06 1678.11 0.00 220.50 1.430E-03 177.41 -478.77 3152.38 3148.74 1.401E-03 162.59 -312.91 3278.91 3253.31 1.368E-03 130.43 -172.66 3401.65 3363.39 1.331E-03 89.01 -70.66 3521.47 3477.37 1.293E-03 44.13 -12.76 3639.10 3593.96 1.255E-03 0.00 0.00 3755.00 3712.40 -35.00 -36.00 -37.00 -38.00 -39.00 -40.00 Figure 3-6. Results for initial conditions for Soletanche wall Following the solution for the initial SSI curves, the right-side curves are examined and any curve that has entered the active plateau is shifted so that the initial point at the active limit on the shifted curve occurs at the displacement of the wall at each location. A tabulation of the shifted curves is appended to the output file. An excerpt from the tabulation of shifted curves is shown in Figure 3-7. I.--HEADING 'SOLETANCHE WALL II. -- RIGHT SIDE CURVES | ELEV. | <act< th=""><th>[VE></th><th><pas< th=""><th>SIVE></th></pas<></th></act<> | [VE> | <pas< th=""><th>SIVE></th></pas<> | SIVE> | |----------|--|------------|--------------------------------------|------------| | (FT) | DISPL. (FT) | FORCE (LB) | DISPL. (FT) | FORCE (LB) | | 0.00* | 0.092490 | 49.87 | 0.046657 | 1853.13 | | -1.00+* | 0.087118 | 54.19 | 0.041285 | 2013.37 | | -1.00-* | 0.087118 | 62.81 | 0.041285 | 2333.83 | | -2.00+* | 0.081747 | 67.12 | 0.035914 | 2494.07 | | -2.00-* | 0.081747 | 75.75 | 0.035914 | 2814.53 | | -3.00+* | 0.076380 | 80.06 | 0.030547 | 2974.77 | | -3.00-* | 0.076380 | 88.69 | 0.030547 | 3295.23 | | -4.00+* | 0.071022 | 93.00 | 0.025189 | 3455.47 | | -4.00-* | 0.071022 | 101.62 | 0.025189 | 3775.93 | | -5.00+* | 0.065682 | 105.94 | 0.019848 | 3936.17 | | -5.00-* | 0.065682 | 114.56 | 0.019848 | 4256.63 | | -5.00 | 1 | i | | | | | | | | | | -19.00+* | 0.006704 | 287.06 | -0.039130 | 10665.97 | | -19.00-* | 0.006704 | 295.69 | -0.039130 | 10986.43 | | -20.00+* | 0.005008 | 300.00 | -0.040825 | 11146.67 | | -20.00-* | 0.005008 | 308.62 | -0.040825 | 11467.13 | | -21.00+ | 0.004167 | 312.94 | -0.041667 | 11627.37 | | -21.00- | 0.004167 | 321.56 | -0.041667 | 11947.83 | | -22.00+ | 0.004167 | 325.87 | -0.041667 | 12108.07 | | -22.00- | 0.004167 | 334.50 | -0.041667 | 12428.53 | | | 1 | 1 | | | | | i | j | | | | -38.00+ | 0.004167 | 532.87 | -0.041667 | 19799.27 | | -38.00- | 0.004167 | 541.50 | -0.041667 | 20119.73 | | -39.00+ | 0.004167 | 545.81 | -0.041667 | 20279.97 | | -39.00- | 0.004167 | 554.43 | -0.041667 | 20600.43 | | -40.00 | 0.004167 | 558.75 | -0.041667 | 20760.67 | (Note: * Indicates shifted curve.) Figure 3-7. Shifted SSI curves for Soletanche wall The solution is repeated using the shifted SSI curves, and a tabulation of results for this stage is appended to the output file. Because the displacements, bending moments, etc., using the shifted curves should be identical to the results for the initial conditions, this tabulation is not shown here. The construction sequence begins with the installation of the topmost anchor. Anchor installation begins with application of a concentrated load, equal to the horizontal component of the anchor lock-off load, at the anchor attachment point. A summary of results and complete results are appended to the output file. The summary of results for this step is shown in Figure 3-8. | CMULTIANC: SIMULATION | OF CONS | TRUCTION | SEQUENCE FOR ST | IFF WALL SYSTEMS | |-----------------------|----------|-----------|------------------|------------------| | DATE: 3-DECEMBER-2002 | | DITTE I | EVELS OF ANCHORS | TIME: 13:24:18 | | *** | ****** | ****** | ***** | | | * RES | ULTS AFT | ER ANCHOR | LOCK OFF LOAD | AT BL -10 * | | **** | ***** | ****** | ****** | ****** | | IHEADING | | | | | | 'SOLETANCHE WALL | | | | | | IIMAXIMA | | | | | | | | | MUMIXAM | MINIMUM | | DEFLECTION (FI | | : | | 1.252E-03 | | AT ELEVAT | ION (FT) | : | 0.00 | -40.00 | | BENDING MOMENT | | | 2.382E+04 | -7.220E+02 | | AT ELEVAT | ION (FT) | : | -18.00 | | | SHEAR (LB) | | : | 5768.59 | -3262.77 | | AT ELEVAT | ION (FT) | : | -10.00 | | | | | | | | | RIGHTSIDE SOIL | | | | | | AT ELEVAT | ION (FT) | : | -40.00 | | | LEFTSIDE SOIL | PRESSURE | (PSF) : | 3753.38 | | | AT ELEVAT | ION (FT) | : | -40.00 | | | IIIANCHOR FORCES | | | | | | | | TOTAL | | | | ELEVATION | ANCHOR | ANCHOR | | | | | STATUS | FORCE | | | | (FT) | | (LB) | | | | -10.00 I | NACTIVE | | | | Figure 3-8. Summary of results after anchor lock-off load for Soletanche wall The next stage in anchor installation involves replacing the anchor lock-off load with a nonlinear concentrated spring. Defining points on the curve for the anchor spring are established so that the force in the anchor spring is equal to the lock-off load at the displacement of the anchor attachment point. The solution is repeated with the anchor spring in place. The results for displacements, bending moments, etc., should be identical to those for the lock-off load solution. A tabulation of a summary of results and complete results are appended to the output file. The summary of results for this step is shown in Figure 3-9. ``` CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS TIME: 13:24:18 DATE: 3-DECEMBER-2002 ********** * RESULTS AFTER ANCHOR INSTALLATION AT EL -10 * I.--HEADING 'SOLETANCHE WALL II.--MAXIMA MAXIMUM MINIMUM 9.225E-02 1.252E-03 0.00 -40.00 DEFLECTION (FT) AT ELEVATION (FT) : . : 2.382E+04 -7.220E+02 -18.00 -32.00 BENDING MOMENT (LB-FT) AT ELEVATION (FT) : : 5768.59 : -10.00 -3262.77 SHEAR (LB) -23.00 AT ELEVATION (FT) : RIGHTSIDE SOIL PRESSURE (PSF): 3714.95 -40.00 AT ELEVATION (FT) : 3753.38 LEFTSIDE SOIL PRESSURE (PSF) : AT ELEVATION (FT) : -40.00 III. -- ANCHOR FORCES TOTAL ELEVATION ANCHOR ANCHOR STATUS FORCE* AT ANCHOR ANCHOR (FT) (LB) -10.00 ACTIVE 66900 * ALONG ANCHOR LINE OF ACTION ``` Figure 3-9. Summary of results for anchor spring replacing lock-off load for Soletanche wall The next stage in the solution is excavation on the left side to elevation -30. The soil between the initial left-side surface, elevation -12.5, and elevation -30 is removed and the left-side soil pressures and SSI curves are recalculated. (Note: The soil pressures and SSI curves are unchanged during this stage.) Tabulations of the left-side soil pressures, SSI curves, and the summary of results from the solution for the revised left-side profile are shown in Figures 3-10, 3-11, and 3-12, respectively. RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS 'SOLETANCHE WALL # LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS | ELEV. | <leftsid< th=""><th>E PRESSURES</th><th>(PSF) -></th><th><-RIGHTSIDE</th><th>PRESSURES</th><th>(PSF) -></th></leftsid<> | E PRESSURES | (PSF) -> | <-RIGHTSIDE | PRESSURES | (PSF) -> | |--------|--|-------------|----------|-------------|-----------|----------| | (FT) | WATER | PASSIVE | ACTIVE | WATER | ACTIVE | PASSIVE | | -30.00 | 0.00 | 0.00 | 0.00 | 0.00 | 867.37 | 32227.80 | | -31.00 | 0.00 | 961.40 | 25.87 | 0.00 | 893.24 | 33189.20 | | -32.00 | 0.00 | 1922.80 | 51.75 | 0.00 | | 34150.60 | | -33.00 | 0.00 | 2884.20 | 77.62 | 0.00 | | 35112.00 | | -34.00 | 0.00 | 3845.60 | 103.50 | 0.00 | | 36073.40 | | -35.00 | 0.00 | 4807.00 | 129.37 | 0.00 | 996.74 | 37034.80 | | -36.00 | 0.00 | 5768.40 | 155.25 | 0.00 | | 37996.20 | | -37.00 | 0.00 | 6729.80 | 181.12 | 0.00 | 1048.49 | 38957.60 | | -38.00 | 0.00 | 7691.20 | 207.00 | 0.00 | 1074.37 | 39919.00 | | -39.00 | 0.00 | 8652.60 | 232.87 | 0.00 | 1100.24 | 40880.40 | | -40.00 | 0.00 | 9614.00 | 258.75 | 0.00 | 1126.12 | 41841.80 | Figure 3-10. Limit pressures after excavation to elevation -30 for Soletanche wall CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS DATE: 3-DECEMBER-2002 TIME: 13:24:21 * SSI CURVES AFTER EXCAVATE TO EL -30 * I.--HEADING 'SOLETANCHE WALL III. -- LEFT SIDE CURVES | ELEV. | <pass< th=""><th>IVE></th><th><act< th=""><th>IVE></th></act<></th></pass<>
 IVE> | <act< th=""><th>IVE></th></act<> | IVE> | |---------|---|------------|-------------------------------------|------------| | (FT) | DISPL. (FT) | FORCE (LB) | DISPL. (FT) | FORCE (LB) | | -30.00 | 0.041667 | -160.23 | -0.004167 | -4.31 | | -31.00+ | 0.041667 | -320.47 | -0.004167 | -8.62 | | -31.00- | 0.041667 | -640.93 | -0.004167 | -17.25 | | -32.00+ | 0.041667 | -801.17 | -0.004167 | -21.56 | | -32.00- | 0.041667 | -1121.63 | -0.004167 | -30.19 | | -33.00+ | 0.041667 | -1281.87 | -0.004167 | -34.50 | | -33.00- | 0.041667 | -1602.33 | -0.004167 | -43.12 | | -34.00+ | 0.041667 | -1762.57 | -0.004167 | -47.44 | | -34.00- | 0.041667 | -2083.03 | -0.004167 | -56.06 | | -35.00+ | 0.041667 | -2243.27 | -0.004167 | -60.37 | | -35.00- | 0.041667 | -2563.73 | -0.004167 | -69.00 | | -36.00+ | 0.041667 | -2723.97 | -0.004167 | -73.31 | | -36.00- | 0.041667 | -3044.43 | -0.004167 | -81.94 | | -37.00+ | 0.041667 | -3204.67 | -0.004167 | -86.25 | | -37.00- | 0.041667 | -3525.13 | -0.004167 | -94.87 | | -38.00+ | 0.041667 | -3685.37 | -0.004167 | -99.19 | | -38.00- | 0.041667 | -4005.83 | -0.004167 | -107.81 | | -39.00+ | 0.041667 | -4166.07 | -0.004167 | -112.12 | | -39.00- | 0.041667 | -4486.53 | -0.004167 | -120.75 | | -40.00 | 0.041667 | -4646.77 | -0.004167 | -125.06 | Figure 3-11. Left-side SSI curves after excavation to elevation -30 for Soletanche wall ``` CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS TIME: 13:24:21 DATE: 3-DECEMBER-2002 ************ RESULTS AFTER EXCAVATE TO EL -30 I.--HEADING 'SOLETANCHE WALL II.--MAXIMA MAXIMUM MINIMUM ECTION (FT) : 8.029E-02 -8.980E-04 AT ELEVATION (FT) : 0.00 -40.00 DEFLECTION (FT) 3.061E+04 -2.655E+04 -10.00 -24.00 BENDING MOMENT (LB-FT) AT ELEVATION (FT) : R (LB) : 5234.02 AT ELEVATION (FT) : -31.00 -7377.64 SHEAR (LB) -10.00 RIGHTSIDE SOIL PRESSURE (PSF): 5625.27 -40.00 AT ELEVATION (FT) : LEFTSIDE SOIL PRESSURE (PSF) : 2479.90 AT ELEVATION (FT) : -35.00 III. -- ANCHOR FORCES TOTAL ELEVATION ANCHOR ANCHOR STATUS FORCE* AT ANCHOR (LB) (FT) -10.00 ACTIVE 101551 ``` Figure 3-12. Summary of results after excavation to elevation -30 for Soletanche wall * ALONG ANCHOR LINE OF ACTION As the solution progresses, maximum effects for each stage are displayed in a maxima summary file. The final maxima summary for the Soletanche wall is shown in Figure 3-13. ``` AT ELEVATION (FT): -18.00 -32.00 STAGE AFTER ANCHOR INSTALLATION AT EL. -10 (FT) MAXIMUM MINIMUM DEFLECTION (FT) 9.225E-02 1.252E-03 AT ELEVATION (FT): 0.00 -40.00 BENDING MOMENT (LB-FT): 2.382E+04 -7.220E+02 AT ELEVATION (FT): -18.00 -32.00 STAGE AFTER EXCAVATION TO EL. -30 (FT) MUMIXAM MINIMUM DEFLECTION (FT) 8.029E-02 -8.980E-04 AT ELEVATION (FT): 0.00 -40.00 BENDING MOMENT (LB-FT): 3.061E+04 -2.655E+04 AT ELEVATION (FT): -10.00 -24.00 ``` Figure 3-13. Maxima summary for Soletanche wall # 3.3 Bonneville Type Wall Figure 3-14 is a simulation of the temporary tieback wall for the Bonneville Navigation Lock described by Strom and Ebeling (2002) and Munger et al. (1991). Figure 3-14. Bonneville type wall simulation The soil surface on the left side shown in Figure 3-14 is consistent with the first excavation after the concrete wall is in place and before the top anchor is installed. Subsequent excavations in the solution are assumed to be to 6 ft below the level of the corresponding anchor (viz.: Elevations 67, 56, 45, and 40 ft). The bottom of the wall is assumed to be keyed into competent rock to prevent lateral deflection but to allow unrestrained rotation. The input data file for this example is shown in Figure 3-15. ``` BONNEVILLE TIEBACK WALL WALL 89 3.300E+06 46656 WALL 39 358800 436500 29000000 1.519 55 20 12 ANCHOR 84 358800 436500 ANCHOR 73 358800 436500 29000000 1.519 55 20 29000000 1.519 55 20 29000000 1.519 55 20 12 ANCHOR 62 358800 436500 ANCHOR 51 358800 436500 12 SOIL RIGHTSIDE STRENGTHS 1 89 125 125 0 30 0 15 .05 . 5 LEFTSIDE STRENGTHS 1 125 125 0 30 0 15 .05 SOIL LEFTSIDE STRENGTHS . 5 VERTICAL UNIFORM 875 EXCAVATION DATA 67 56 45 40 BOTTOM PINNED FINISHED ``` Figure 3-15. Input file for Bonneville wall The echoprint of input data generated by CMULTIANC is shown in Figure 3-16. ``` CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS DATE: 6-NOVEMBER-2002 TIME: 15:30:49 ``` ***************** * INPUT DATA * *********** # i.--HEADING 'BONNEVILLE TIEBACK WALL #### II. -- WALL SEGMENT DATA | ELEVATION | | | |-----------|------------|-----------| | AT TOP OF | MODULUS OF | MOMENT OF | | SEGMENT | ELASTICITY | INERTIA | | (FT) | (PSI) | (IN^4) | | 89.00 | 3.300E+06 | 46656.00 | ELEVATION AT BOTTOM OF WALL = 39.00 #### III. -- ANCHOR DATA | | LOCK | ULTIMATE | | CROSS | | | | |---------|----------|----------|------------|---------|-----------|-------|---------| | ELEV. | OFF | TENSILE | MODULUS OF | SECTION | EFFECTIVE | | PLAN | | AT WALL | LOAD | STRENGTH | ELASTICITY | AREA | LENGTH | SLOPE | SPACING | | (FT) | (LB) | (LB) | (PSI) | (SQIN) | (FT) | (DEG) | (FT) | | 84.0 | 358800.0 | 436500.0 | 2.900E+07 | 1.52 | 55.00 | 20.0 | 12.0 | | 73.0 | 358800.0 | 436500.0 | 2.900E+07 | 1.52 | 55.00 | 20.0 | 12.0 | | | | 436500.0 | 2.900E+07 | 1.52 | 55.00 | 20.0 | 12.0 | | | 358800.0 | | 2.900E+07 | 1.52 | 55.00 | 20.0 | 12.0 | ## IV .-- SOIL LAYER DATA | IV | SOIL LAYER D | ATA | | | | | |------------|---|--------------|--------------|----------------------|---|------------| | | 777 3 1 | D.T. GW | | | | | | | 14.W.1 | RIGHTSI | DE PROPERTI | | | | | | | | | EFFECTIVE | | | | LAYER TOP | <unit td="" weigh<=""><td>የጥ (ውሮቹ) 🦴</td><td>COHESIVE</td><td>INTERNAL
FRICTION</td><td></td><td></td></unit> | የጥ (ውሮቹ) 🦴 | COHESIVE | INTERNAL
FRICTION | | | | ELEV. (FT) | SAT. | MOIST | (PSF) | (DEG) | | | | | 125.0 | | | 30.0 | | PASSIVE | | | | | 0.0 | 30.0 | 0.0 | 15.0 | | I | /.A.2RIGHT | SIDE REFE | RENCE DISPLA | ACEMENTS | | | | | LAYER TOP | | | CEMENT (IN)> | | | | | ELEV. (FT) | | | PASSIVE | | | | | 89.0 | 0 | .05 | 0.50 | | | | | | | | | | | | | IV.B.1 | LEFTSID | E PROPERTIE | S | | | | | | | UNDRAINED | EFFECTIVE | | | | | | | COHESIVE | INTERNAL | | | | LAYER TOP | <unit td="" weigh<=""><td>T (PCF)></td><td></td><td>FRICTION</td><td><wall frict<="" td=""><td>r. (DEG) ></td></wall></td></unit> | T (PCF)> | | FRICTION | <wall frict<="" td=""><td>r. (DEG) ></td></wall> | r. (DEG) > | | ELEV. (FT) | | MOIST | (PSF) | (DEG) | ACTIVE | | | 78.0 | 125.0 | 125.0 | (PSF)
0.0 | 30.0 | 0.0 | 15.0 | | | T 3 0 | | | | | | | | LAYER TOP | | | DISPLACEMENTS | | | | | ELEV. (FT) | | | CEMENT (IN)> | | | | | 78.0 | | | PASSIVE | | | | | 70.0 | U | .05 | 0.50 | | | | V TI | NITIAL WATER | D እ ሞ እ | | | | | | | NONE | DRIA | | | | | | | | | | | | | | VI | ERTICAL SUR | HARGE LOAD | DS | | | | | | | | | | | | | VI | .AVERTICA | L LINE LO | ADS | | | | | | NONE | | | | | | | | | | | | | | | VI | .BVERTICA | | LOADS | | | | | | RIGHT | | | | | | | | (PS | • | | | | | | | 875. | 00 | | | | | | VI | .CVERTICA | I. STRIP I.C | nane | | | | | | NONE | | | | | | | | | | | | | | | VI | .D VERTICA | L RAMP LOA | DS | | | | | | NONE | | | | | | | | | | | | | | | VI | .EVERTICA | L TRIANGUL | AR LOADS | | | | | | NONE | | | | | | | ••• | | | | | | | | Λī | .FVERTICA | L VARIABLE | LOADS | | | | | | NONE | | | | | | | VIT | EXCAVATION D | ara | | | | | | | EXCAVATION | WATE | • | | | | | | ELEVATION | ELEVAT: | | | | | | | (FT) | (FT) | | | | | | | 67.00 | NONE | • | | | | | | 56.00 | NONE | | | | | | | 45.00 | NONE | | | | | | | 40.00 | NONE | | | | | Figure 3-16. Echoprint of input data for Bonneville wall VII. -- WALL BOTTOM CONDITIONS PINNED The maxima summary for the solution is shown in Figure 3-17. CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS DATE: 6-NOVEMBER-2002 TIME: 15:31:00 > ********* * SUMMARY OF MAXIMA STAGE-BY-STAGE * ********* I.--HEADING 'BONNEVILLE TIEBACK WALL II. | MAXIMA | | | | |---|-----------|-----------------------|-------------| | STAGE : | INITIAL | PROFILES | | | DEFLECTION (FT) : AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | MAXIMUM | MINIMUM | | | DEFLECTION (FT) : | 4.136E-02 | 0.000E+00 | | | AT ELEVATION (FT): | 89.00 | 39.00 | | | BENDING MOMENT (LB-FT): | 8.366E+04 | -1.063E+04 | | | AT ELEVATION (FT): | 66.00 | 43.00 | | | STAGE : | AFTER ANC | HOR INSTALLATION AT E | EL. 84 (FT) | | | MAXIMUM | MINIMUM | | | DEFLECTION (FT) : | 2.225E-02 | 0.000E+00 | | | AT ELEVATION (FT): | 89.00 | 39.00 | | | BENDING MOMENT (LB-FT): | 4.588E+04 | -2.712E+04 | | | DEFLECTION (FT) : AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 61.00 | 77.00 | | | STAGE : | AFTER EXC | AVATION TO EL. 67 (E | T) | | | MUMIXAM | MINIMUM | | | DEFLECTION (FT) : | 2.167E-02 | 0.000E+00 | | | AT RIEVATION (FT): | 78.00 | 39.00 | | | BENDING MOMENT (LR-FT): | 2.782E+04 | -6.361E+04 | | | DEFLECTION (FT) : AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 51.00 | 71.00 | | | STAGE : | AFTER ANC | HOR INSTALLATION AT E | EL. 73 (FT) | | | MUMIXAM | MINIMUM | | | DEFLECTION (FT) : | 1.901E-02 | 0.000E+00 | | | AT ELEVATION (FT): | 89.00 | 39.00 | | | BENDING MOMENT (LB-FT): | 4.367E+04 | -1.269E+04 | | | DEFLECTION (FT) : AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 73.00 | 43.00 | | | | | AVATION TO EL. 56 (F | FT) | | | MAXIMUM | MINIMUM | | | DEFLECTION (FT) : | 2.401E-02 | 0.000E+00 | | | AT ELEVATION (FT): | 62.00 | 39.00 | | | BENDING MOMENT (LB-FT): | 4.089E+04 | -1.217E+05 | | | DEFLECTION (FT) : AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT
ELEVATION (FT): | 73.00 | 58.00 | | | | | HOR INSTALLATION AT I | EL. 62 (FT) | | | MUMIXAM | MINIMUM | | | DEFLECTION (FT) : | 1.961E-02 | 0.000E+00 | | | AT ELEVATION (FT): | 89.00 | 39.00 | | | BENDING MOMENT (LB-FT): | 6.261E+04 | -5.209E+04 | | | DEFLECTION (FT) : AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 62.00 | 48.00 | | | STAGE : | | AVATION TO EL. 45 (1 | FT) | | | MUMIKAM | MINIMUM | | | DEFLECTION (FT) : | 1.817E-02 | 0.000E+00 | | | AT ELEVATION (FT): | 89.00 | 39.00 | | | BENDING MOMENT (LB-FT): | 6.104E+04 | -1.043E+05 | • | | DEFLECTION (FT): AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 73.00 | 49.00 | | | (,, | , | | | : AFTER ANCHOR INSTALLATION AT EL. 51 (FT) STAGE | | MAXIMUM | MINIMUM | | |-------------------------|------------|---------------|---------| | DEFLECTION (FT) : | 2.046E-02 | 0.000E+00 | | | AT ELEVATION (FT): | 89.00 | 39.00 | | | BENDING MOMENT (LB-FT): | 6.725E+04 | -5.372E+04 | | | AT ELEVATION (FT): | 62.00 | 44.00 | | | STAGE : | AFTER EXCA | VATION TO EL. | 40 (FT) | | | MAXIMUM | MINIMUM | | | DEFLECTION (FT) : | 2.045E-02 | 0.000E+00 | | | AT ELEVATION (FT): | 89.00 | 39.00 | | | BENDING MOMENT (LB-FT): | 6.746E+04 | -5.565E+04 | | | AT ELEVATION (FT): | 62.00 | 44.00 | | Figure 3-17. Maxima summary for Bonneville wall ## 3.4 Cacoilo Wall A sheet-pile wall in a soil profile composed of both cohesionless and cohesive soils is summarized by Cacoilo et al. (1998). The reference does not provide the characteristics of the sheet pile; hence, for this example the sheet pile is assumed to be a PZ 38 section. A schematic of the system is shown in Figure 3-18. Figure 3-18. Cacoilo wall The assumed wall stiffness results in a minimum value of EI/L^4 equal to 2.72, which does not conform to the "stiff" wall condition on which CMULTIANC is based. This example is included here to illustrate the treatment of water pressures and cohesive soils employed in the program. It also assumed that the water on the left side is dewatered to the level of the soil surface on the left side at each excavation stage. The input data file for the Cacoilo wall is shown in Figure 3-19. ``` 'CACOILO WALL 110 2.900E+07 WALL WALL 46 1.736 30 105 ANCHOR 102 173205 469039 29000000 30 29000000 1.736 82 173205 469039 ANCHOR 90 1.736 30 56 82 173205 469039 29000000 ANCHOR 6 29000000 1.736 39 30 469039 173205 74 ANCHOR 39 30 29000000 1.736 ANCHOR 66 173205 469039 SOIL RIGHTSIDE STRENGTHS .5 .05 0 110 120 100 0 30 300 0 . 2 1 115 115 80 700 0 0 0 . 2 110 74 110 0 0 1 68 120 120 2000 0 SOIL LEFTSIDE STRENGTHS .05 . 5 0 100 120 100 0 30 115 300 0 0 . 2 1 115 80 . 2 1 0 0 700 0 74 110 110 0 120 120 2000 0 0 . 2 68 100 WATER ELEVATIONS 62.5 106 EXCAVATION DATA 88 88 80 80 72 72 64 64 58 58 BOTTOM FREE FINISHED ``` Figure 3-19. Input file for Cacoilo wall The echoprint of input data is shown in Figure 3-20. ``` CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS DATE: 9-DECEMBER-2002 TIME: 14:28:11 ``` ******************* * INPUT DATA * ************* I.--HEADING 'CACOILO WALL II. -- WALL SEGMENT DATA | ELEVATION | | | |-----------|------------|-----------| | AT TOP OF | MODULUS OF | MOMENT OF | | SEGMENT | ELASTICITY | INERTIA | | (FT) | (PSI) | (IN^4) | | 110.00 | 2.900E+07 | 280.00 | ELEVATION AT BOTTOM OF WALL = 46.00 III. -- ANCHOR DATA | ELEV.
AT WALL
(FT) | LOCK
OFF
LOAD
(LB) | ULTIMATE
TENSILE
STRENGTH
(LB) | MODULUS OF
ELASTICITY
(PSI) | CROSS
SECTION
AREA
(SQIN) | EFFECTIVE
LENGTH
(FT) | SLOPE | PLAN
SPACING
(FT) | |--------------------------|-----------------------------|---|-----------------------------------|------------------------------------|-----------------------------|-------|-------------------------| | 102.0 | 173205.0 | 469039.0 | 2.900E+07 | 1.74 | 105.00 | 30.0 | 6.0 | | 90.0 | 173205.0 | 469039.0 | 2.900E+07 | 1.74 | 82.00 | 30.0 | 6.0 | | 82.0 | 173205.0 | 469039.0 | 2.900E+07 | 1.74 | 56.00 | 30.0 | 6.0 | | 74.0 | 173205.0 | 469039.0 | 2.900E+07 | 1.74 | 39.00 | 30.0 | 6.0 | | 66.0 | 173205.0 | 469039.0 | 2.900E+07 | 1.74 | 39.00 | 30.0 | 6.0 | IV .-- SOIL LAYER DATA #### IV.A.1. -- RIGHTSIDE PROPERTIES | | | | UNDRAINED | EFFECTIVE | | | |------------|---|--------|-----------|-----------|--|------------| | | | | COHESIVE | INTERNAL | | | | LAYER TOP | <unit td="" weight<=""><td>(PCF)></td><td>STRENGTH</td><td>FRICTION</td><td><wall fric<="" td=""><td>T. (DEG) ></td></wall></td></unit> | (PCF)> | STRENGTH | FRICTION | <wall fric<="" td=""><td>T. (DEG) ></td></wall> | T. (DEG) > | | ELEV. (FT) | SAT. | MOIST | (PSF) | (DEG) | ACTIVE | PASSIVE | | 110.0 | 120.0 | 100.0 | 0.0 | 30.0 | 0.0 | 0.0 | | 80.0 | 115.0 | 115.0 | 300.0 | 0.0 | 0.0 | 0.0 | | 74.0 | 110.0 | 110.0 | 700.0 | 0.0 | 0.0 | 0.0 | | 68.0 | 120.0 | 120.0 | 2000.0 | 0.0 | 0.0 | 0.0 | #### IV.A.2. -- RIGHTSIDE REFERENCE DISPLACEMENTS | LAYER TOP | <reference< th=""><th>DISPLACEMENT (IN) ></th></reference<> | DISPLACEMENT (IN) > | |------------|--|---------------------| | ELEV. (FT) | ACTIVE | PASSIVE | | 110.0 | 0.05 | 0.50 | | 80.0 | 0.20 | 1.00 | | 74.0 | 0.20 | 1.00 | | 68.0 | 0.20 | 1.00 | ## IV.B.1.--LEFTSIDE PROPERTIES | | | | UNDRAINED | EFFECTIVE | | | |------------|---|---------|-----------|-----------|---|-------------| | | | | COHESIVE | INTERNAL | | | | LAYER TOP | <unit td="" weight<=""><td>(PCF) ></td><td>STRENGTH</td><td>FRICTION</td><td><wall fric<="" td=""><td>CT. (DEG) ></td></wall></td></unit> | (PCF) > | STRENGTH | FRICTION | <wall fric<="" td=""><td>CT. (DEG) ></td></wall> | CT. (DEG) > | | ELEV. (FT) | SAT. | MOIST | (PSF) | (DEG) | ACTIVE | PASSIVE | | 100.0 | 120.0 | 100.0 | 0.0 | 30.0 | 0.0 | 0.0 | | 80.0 | 115.0 | 115.0 | 300.0 | 0.0 | 0.0 | 0.0 | | 74.0 | 110.0 | 110.0 | 700.0 | 0.0 | 0.0 | 0.0 | | 68.0 | 120.0 | 120.0 | 2000.0 | 0.0 | 0.0 | 0.0 | ## IV.A.2.--LEFTSIDE REFERENCE DISPLACEMENTS | LAYER TOP | <reference< th=""><th>DISPLACEMENT (IN)></th></reference<> | DISPLACEMENT (IN)> | |------------|---|--------------------| | ELEV. (FT) | ACTIVE | PASSIVE | | 100.0 | 0.05 | 0.50 | | 80.0 | 0.20 | 1.00 | | 74.0 | 0.20 | 1.00 | | 68.0 | 0.20 | 1.00 | ## V.--INITIAL WATER DATA UNIT WEIGHT = 62.50 (PCF) RIGHTSIDE ELEVATION = 106.00 (FT) LEFTSIDE ELEVATION = 100.00 (FT) # VI.--VERTICAL SURCHARGE LOADS NONE #### VIII. -- EXCAVATION DATA | EXCAVATION | WATER | |------------|-----------| | ELEVATION | ELEVATION | | (FT) | (FT) | | 88.00 | 88.00 | | 80.00 | 80.00 | | 72.00 | 72.00 | | 64.00 | 64.00 | | 58.00 | 58.00 | VII.--WALL BOTTOM CONDITIONS FREE Figure 3-20. Echoprint of input data for Cacoilo wall The soil and water pressures calculated by the program for the initial soil profile are shown in Figure 3-21. CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS DATE: 9-DECEMBER-2002 TIME: 14:28:31 I.--HEADING 'CACOILO WALL RIGHTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS LEFTSIDE SOIL PRESSURES DETERMINED BY COULOMB COEFFICIENTS AND THEORY OF ELASTICITY EQUATIONS FOR SURCHARGE LOADS | | | | (= ==) | Province | nnecciinec | (PSF) -> | |--------|---------|--------------|----------------|-------------|------------|----------| | ELEV. | | DE PRESSURES | (PSF) -> | <-RIGHTSIDE | ACTIVE | PASSIVE | | (FT) | WATER | PASSIVE | ACTIVE | WATER | 0.00 | 0.00 | | 110.00 | 0.00 | 0.00 | 0.00 | 0.00 | 33.33 | 300.00 | | 109.00 | 0.00 | 0.00 | 0.00 | 0.00 | 66.67 | 600.00 | | 108.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 900.00 | | 107.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 1200.00 | | 106.00 | 0.00 | 0.00 | 0.00 | 0.00 | 133.33 | 1372.50 | | 105.00 | 0.00 | 0.00 | 0.00 | 62.50 | 152.50 | | | 104.00 | 0.00 | 0.00 | 0.00 | 125.00 | 171.67 | 1545.00 | | 103.00 | 0.00 | 0.00 | 0.00 | 187.50 | 190.83 | 1717.50 | | 102.00 | 0.00 | 0.00 | 0.00 | 250.00 | 210.00 | 1890.00 | | 101.00 | 0.00 | 0.00 | 0.00 | 312.50 | 229.17 | 2062.50 | | 100.00 | 0.00 | 0.00 | 0.00 | 375.00 | 248.33 | 2235.00 | | 99.00 | 62.50 | 172.50 | 19.17 | 437.50 | 267.50 | 2407.50 | | 98.00 | 125.00 | 345.00 | 38.33 | 500.00 | 286.67 | 2580.00 | | 97.00 | 187.50 | 517.50 | 57.50 | 562.50 | 305.83 | 2752.50 | | 96.00 | 250.00 | 690.00 | 76.67 | 625.00 | 325.00 | 2925.00 | | 95.00 | 312.50 | 862.50 | 95.83 | 687.50 | 344.17 | 3097.50 | | 94.00 | 375.00 | 1035.00 | 115.00 | 750.00 | 363.33 | 3270.00 | | 93.00 | 437.50 | 1207.50 | 134.17 | 812.50 | 382.50 | 3442.50 | | 92.00 | 500.00 | 1380.00 | 153.33 | 875.00 | 401.67 | 3615.00 | | 91.00 | 562.50 | 1552.50 | 172.50 | 937.50 | 420.83 | 3787.50 | | 90.00 | 625.00 | 1725.00 | 191.67 | 1000.00 | 440.00 | 3960.00 | | 89.00 | 687.50 | 1897.50 | 210.83 | 1062.50 | 459.17 | 4132.50 | | 88.00 | 750.00 | 2070.00 | 230.00 | 1125.00 | 478.33 | 4305.00 | | 87.00 | 812.50 | 2242.50 | 249.17 | 1187.50 | 497.50 | 4477.50 | | 86.00 | 875.00 | 2415.00 | 268.33 | 1250.00 | 516.67 | 4650.00 | | 85.00 | 937.50 | 2587.50 | 287.50 | 1312.50 | 535.83 | 4822.50 | | 84.00 | 1000.00 | 2760.00 | 306.67 | 1375.00 | 555.00 | 4995.00 | | 83.00 | 1062.50 | 2932.50 | 325.83 | 1437.50 | 574.17 | 5167.50 | | 82.00 | 1125.00 | 3105.00 | 345.00 | 1500.00 | 593.33 | 5340.00 | | 81.00 | 1187.50 | 3277.50 | 364.17 | 1562.50 | 612.50 | 5512.50 | | 80.00+ | 1250.00 | 3450.00 | 383.33 | 1625.00 | 631.67 | 5685.00 | | 80.00- | 0.00 | 3000.00
 1800.00 | 0.00 | 2920.00 | 4120.00 | | 79.00 | 0.00 | 3115.00 | 1915.00 | 0.00 | 3035.00 | 4235.00 | | 78.00 | 0.00 | 3230.00 | 2030.00 | 0.00 | 3150.00 | 4350.00 | | 77.00 | 0.00 | 3345.00 | 2145.00 | 0.00 | 3265.00 | 4465.00 | | 76.00 | 0.00 | 3460.00 | 2260.00 | 0.00 | 3380.00 | 4580.00 | | 75.00 | 0.00 | 3575.00 | 2375.00 | 0.00 | 3495.00 | 4695.00 | | 74.78 | 0.00 | 3600.00 | 2400.00 | 0.00 | 3520.00 | 4720.00 | | 74.00+ | 0.00 | 3690.00 | 2490.00 | 0.00 | 3610.00 | 4810.00 | | 74.00- | 0.00 | 4490.00 | 1690.00 | 0.00 | 2810.00 | 5610.00 | | 73.00 | 0.00 | 4600.00 | 1800.00 | 0.00 | 2920.00 | 5720.00 | | 72.00 | 0.00 | 4710.00 | 1910.00 | 0.00 | 3030.00 | 5830.00 | | 71.00 | 0.00 | 4820.00 | 2020.00 | 0.00 | 3140.00 | 5940.00 | | 70.00 | 0.00 | 4930.00 | 2130.00 | 0.00 | 3250.00 | 6050.00 | | 69.00 | 0.00 | 5040.00 | 2240.00 | 0.00 | 3360.00 | 6160.00 | | 68.00+ | 0.00 | 5150.00 | 2350.00 | 0.00 | 3470.00 | 6270.00 | | 00.001 | | | | | | | | 68.00- | 0.00 | 7750.00 | 0.00 | 0.00 | 870.00 | 8870.00 | |--------|------|----------|---------|------|---------|----------| | 67.00 | 0.00 | 7870.00 | 0.00 | 0.00 | 990.00 | 8990.00 | | 66.00 | 0.00 | 7990.00 | 0.00 | 0.00 | 1110.00 | 9110.00 | | 65.92 | 0.00 | 8000.00 | 0.00 | 0.00 | 1120.00 | 9120.00 | | 65.00 | 0.00 | 8110.00 | 110.00 | 0.00 | 1230.00 | 9230.00 | | 64.00 | 0.00 | 8230.00 | 230.00 | 0.00 | 1350.00 | 9350.00 | | 63.00 | 0.00 | 8350.00 | 350.00 | 0.00 | 1470.00 | 9470.00 | | 62.00 | 0.00 | 8470.00 | 470.00 | 0.00 | 1590.00 | 9590.00 | | 61.00 | 0.00 | 8590.00 | 590.00 | 0.00 | 1710.00 | 9710.00 | | 60.00 | 0.00 | 8710.00 | 710.00 | 0.00 | 1830.00 | 9830.00 | | 59.00 | 0.00 | 8830.00 | 830.00 | 0.00 | 1950.00 | 9950.00 | | 58.00 | 0.00 | 8950.00 | 950.00 | 0.00 | 2070.00 | 10070.00 | | 57.00 | 0.00 | 9070.00 | 1070.00 | 0.00 | 2190.00 | 10190.00 | | 56.00 | 0.00 | 9190.00 | 1190.00 | 0.00 | 2310.00 | 10310.00 | | 55.00 | 0.00 | 9310.00 | 1310.00 | 0.00 | 2430.00 | 10430.00 | | 54.00 | 0.00 | 9430.00 | 1430.00 | 0.00 | 2550.00 | 10550.00 | | 53.92 | 0.00 | 9440.00 | 1440.00 | 0.00 | 2560.00 | 10560.00 | | 53.00 | 0.00 | 9550.00 | 1550.00 | 0.00 | 2670.00 | 10670.00 | | 52.00 | 0.00 | 9670.00 | 1670.00 | 0.00 | 2790.00 | 10770.00 | | 51.00 | 0.00 | 9790.00 | 1790.00 | 0.00 | 2910.00 | 10910.00 | | 50.00 | 0.00 | 9910.00 | 1910.00 | 0.00 | 3030.00 | 11030.00 | | 49.00 | 0.00 | 10030.00 | 2030.00 | 0.00 | 3150.00 | 11150.00 | | 48.00 | 0.00 | 10150.00 | 2150.00 | 0.00 | 3270.00 | 11270.00 | | 47.00 | 0.00 | 10270.00 | 2270.00 | 0.00 | 3390.00 | 11390.00 | | 46.00 | 0.00 | 10390.00 | 2390.00 | 0.00 | 3510.00 | | | | | | | 0.00 | 3310.00 | 11510.00 | Figure 3-21. Initial water and soil limit pressures for initial conditions Note that the water pressures are set to zero below elevation 80, the top of the cohesive layers in the profile. The effects of water in the cohesive layers are included in the limiting active and passive soil pressures. Note also that the active pressures at some elevations in the cohesive layers are zero. The maxima summary for the solution of this system is shown in Figure 3-22. ``` CMULTIANC: SIMULATION OF CONSTRUCTION SEQUENCE FOR STIFF WALL SYSTEMS WITH MULTIPLE LEVELS OF ANCHORS DATE: 9-DECEMBER-2002 TIME: 14:28:34 * SUMMARY OF MAXIMA STAGE-BY-STAGE * ********* I. -- HEADING 'CACOILO WALL II. -- MAXIMA STAGE INITIAL PROFILES MAXIMUM DEFLECTION (FT): 2.297E-01 6.753E-03 AT ELEVATION (FT): 110.00 53.00 BENDING MOMENT (LB-FT): 3.891E+04 -4.996E+03 AT ELEVATION (FT): 89.00 73.00 MINIMUM STAGE AFTER ANCHOR INSTALLATION AT EL. 102 (FT) MAXIMUM DEFLECTION (FT) : 6.418E-02 6.614E-03 AT ELEVATION (FT): 110.00 55.00 BENDING MOMENT (LB-FT): 2.491E+04 -2.470E+04 MINIMUM AT ELEVATION (FT): 102.00 96.00 STAGE AFTER EXCAVATION TO EL. 88 (FT) ``` | | MAXIMUM MI | NIMUM | |---|--------------------------|-------------------------| | DEFLECTION (FT) : | 2.987E-01 -6.49 | 6E-02 | | DEFLECTION (FT): AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 86.00 1 | 10.00 | | BENDING MOMENT (LB-FT): | 8.332E+04 -1.13 | 8E+05 | | AT ELEVATION (FT): | 65.00 | 87.00 | | STAGE : | AFTER ANCHOR INSTA | LLATION AT EL. 90 (FT) | | SIAGE . | | | | | | NIMUM | | DEFLECTION (FT) : AT ELEVATION (FT): | 8.698E-02 1.27 | 4E-02 | | AT ELEVATION (FT):
BENDING MOMENT (LB-FT): | 80.00 | 56.00
37.04 | | BENDING MOMENT (LB-FT): | 3.115E+04 -4.09
64.00 | 38+04
78.00 | | AT ELEVATION (FT): | 64.00 | 78.00 | | STAGE : | AFTER EXCAVATION T | O EL. 80 (FT) | | | | | | | | NIMUM | | DEFLECTION (FT) : AT ELEVATION (FT): | 1.860E-01 -4.70 | 8E-U2 | | AT ELEVATION (FT): | 50.00 I | 5E+04 | | BENDING MOMENT (LB-FI): | 63.00 | 79.00 | | AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 03.00 | | | STAGE : | AFTER ANCHOR INSTA | LLATION AT EL. 82 (FT) | | | | | | | MAXIMUM MI | NIMUM
7E-02 | | DEFLECTION (FT) | 74 78 | 55.00 | | BENDING MOMENT (LB-FT): | 3.426E+04 -4.12 | 6E+04 | | DEFLECTION (FT): AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 90.00 | 74.78 | | | | | | STAGE : | AFTER EXCAVATION T | O EL. 72 (FT) | | | MAXIMUM MI | NIMUM | | DEFLECTION (FT) : | 9.350E-02 2.32 | 5E-02 | | AT ELEVATION (FT): | 74.78 | 51.00 | | DEFLECTION (FT): AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 3.980E+04 -6.54 | 8E+04 | | AT ELEVATION (FT): | 90.00 | 74.78 | | STAGE : | AFTER ANCHOR INSTA | LLATION AT EL. 74 (FT) | | SINGE . | | | | | MUMIXAM MI | NIMUM | | DEFLECTION (FT) : | 7.866E-02 1.34 | 9E-02 | | AT ELEVATION (FT): | 110.00 | 79.00 | | DEFLECTION (FT): AT ELEVATION (FT): BENDING MOMENT (LB-FT): AT ELEVATION (FT): | 3.186E+04 -2.59 | 3E+04 | | AT ELEVATION (FT): | 02.00 | 30.00 | | STAGE : | AFTER EXCAVATION T | O EL. 64 (FT) | | | | | | | | NIMUM | | DEFLECTION (FT) : | 7.541E-02 2.06 | 83.00 | | BENDING MOMENT (LB-FT): AT ELEVATION (FT): AT ELEVATION (FT): | 3.863E+04 -2.84 | 0E+04 | | AT ELEVATION (FT): | 82.00 | 68.00 | | | | | | STAGE : | AFTER ANCHOR INSTA | ALLATION AT EL. 66 (FT) | | | MAXIMUM MI | NIMUM | | DEFLECTION (FT) : | | 37E-03 | | DEFLECTION (FT) : AT ELEVATION (FT): | | 67.00 | | BENDING MOMENT (LB-FT): | 3.652E+04 -2.61 | L6E+04 | | AT ELEVATION (FT): | 66.00 | 96.00 | | STAGE : | AFTER EXCAVATION T | O EL. 58 (FT) | | SIMGE : | an and undertained i | | | | | MUMINI | | DEFLECTION (FT) : | | 28E-03 | | AT ELEVATION (FT): | | 73.00 | | BENDING MOMENT (LB-FT): | | | | AT ELEVATION (FT): | 4.015E+04 -2.62
66.00 | 96.00 | Figure 3-22. Maxima summary for Cacoilo wall # References - Cacoilo, D., Tamaro, G., and Edinger, P. (1998). "Design and performance of a tied-back sheet pile wall in soft clay." Design and construction of earth retaining systems, Geotechnical Special Publication No. 83, American Society of Civil Engineers, Reston, VA, 14-25. - Clough, G. W., and Tsui, Y. (1974). "Performance of tied-back walls in clay," Journal of Geotechnical Engineering Division, Proceedings ASCE 100 (GT 12), 1259-73. - Dawkins, W. P. (1994a). "User's guide: Computer program for Winkler soilstructure interaction analysis of sheet-pile walls (CWALSSI)," Technical Report ITL-94-5, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - . (1994b). "User's guide: Computer program for analysis of beam-column structures with nonlinear supports (CBEAMC)," Technical Report ITL-94-6, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Department of the Navy. (1982) (May). "Foundations and earth structures," Design Manual 7.2; NAVFAC DM-7.2. Department of the Navy, Naval Facilities Engineering Command, Alexandria, VA. - Ebeling, R. M., Azene, M., and Strom, R. W. (2002). "Simplified procedures for the design of tall, anchored flexible tieback walls," ERDC/ITL TR-02-9, U.S. Army Engineer Research and Development Center, Vicksburg, MS. - Federal Highway Administration (FHWA). U.S. Department of Transportation, McLean, VA. - FHWA-RD-81-150, "Permanent, ground anchors, Soletanche design criteria" [Pfister, Evans, Guillaud, and Davidson 1982]. - FHWA-RD-97-130, "Design manual for permanent ground anchor walls" [Weatherby 1998a]. - FHWA-RD-98-065, "Summary report of research on permanent ground anchor walls; Vol I, Current practice and limit equilibrium analysis" [Long, Weatherby, and Cording 1998]. - FHWA-RD-98-066, "Summary report of research on permanent ground anchor walls; Vol II, Full-scale wall tests and a soil structure interaction model" [Weatherby, Chung, Kim, and Briaud 1998]. - FHWA-RD-98-067, "Summary report of research on permanent ground anchor walls; Vol III, Model-scale wall tests and ground anchor tests" [Mueller, Long, Weatherby, Cording, Powers, and Briaud 1998]. - FHWA-RD-98-068, "Summary report of research on permanent ground anchor walls; Vol IV, Conclusions and recommendations" [Weatherby 1998b]. - FHWA-RD-75-128, "Lateral support systems and underpinning" [Goldberg, Jaworski, and Gordon 1975]. - FHWA-SA-99-015, "Ground anchors and anchored systems," Geotechnical Engineering Circular No. 4 [Sabatini, Pass, Bachus 1999]. - Haliburton, T. A. (1981). "Soil structure interaction: Numerical analysis of beams and beam-columns," Technical Publication No. 14, School of Civil Engineering, Oklahoma State University, Stillwater, OK. - Headquarters, U.S. Army Corps of Engineers. (1989). "Retaining and flood walls," Engineer Manual 1110-2-2502, Washington, DC. - Kerr, W. C., and Tamaro, G. J. (1990). "Diaphragm walls-Update on design and performance." *Design and performance of earth retaining structures*. ASCE Geotechnical Publication No. 25. American Society of Civil Engineers, Reston, VA. - Liao, S. C., and Neff, T. L. (1990). "Estimating lateral earth pressure for design of excavation supports." *Proceedings, ASCE specialty conference; Design and performance of earth retaining structures*, Geotechnical Special Publication No. 25. American Society of Civil Engineers, Reston, VA. - Munger, D. F., Jones,
P. T., and Johnson, J. (1991). "Temporary tieback wall, Bonneville Navigation Lock," *Structural Engineering Conference*, U.S. Army Corps of Engineers, Washington, DC. - Ratay, R. T. (1996). Handbook of temporary structures in construction. McGraw-Hill, New York. - Strom, R. W., and Ebeling, R. M. (2001). "State of the practice in the design of tall, stiff, and flexible tieback retaining walls," Technical Report ERDC/ITL TR-01-1, U.S. Army Engineer Research and Development Center, Vicksburg, MS. - Strom, R.W., and Ebeling, R. M. (2002). "Simplified procedures for the design of tall, stiff tieback walls," ERDC/ITL TR-02-10, U.S. Army Engineer Research and Development Center, Vicksburg, MS. - Terzaghi, K. (1955). "Evaluation of coefficient of subgrade reaction," Geotechnique 5, 297-326. - Xanthakos, P. P. (1991). Ground anchors and anchored structures. John Wiley, New York, 686 pp. - Yoo, C. (2001). "Behavior of braced and anchored walls in soils overlying rock," Journal of Geotechnical and Geoenvironmental Engineering 127(3). # Appendix A Guide for Data Input # A.1 Introduction ## A.1.1 Source of input Input data may be supplied from a predefined data file or from the user's keyboard during execution. When data are entered from the keyboard, prompts are provided to indicate the amount and character of data to be entered. ## A.1.2 Data editing Input data may be edited at any time until the construction sequence is initiated. After the construction sequence is complete, on-line editing is again available. However, the left-side profile will have been altered due to excavation resulting in inconsistencies with other data items. ## A.1.3 Input data file generation After data have been entered from the user's keyboard, the program writes all current input data to a temporary file in input file format. The temporary input file may be saved as a permanent file. ## A.1.4 Sections of input When data are entered from the user's keyboard, data sections may be entered in any order. When data are supplied from a predefined input file, sections must be entered in the following order: - a. Heading (Required). - b. Wall Segment Data (Required). - c. Anchor Data (Optional). - d. Soil Profile Data (Required). - e. Initial Water Data (Optional). - f. Surface Surcharge Data (Optional). - (1) Vertical line loads. - (2) Vertical uniform loads. - (3) Vertical strip loads. - (4) Vertical ramp loads. - (5) Vertical triangular loads. - (6) Vertical variable loads. - g. Excavation Data (Optional). - h. Wall Bottom Conditions (Optional). - i. Termination (Required). #### A.1.5 Predefined data file Data appearing in an input file must conform to the following: - a. Data items must be separated by one or more blanks. Comma separators are not permitted. - b. In the following input data descriptions, integer numbers are indicated by symbolic capitalized names beginning with the letters I,J,K,L,M,N. Integer data values may not contain a decimal point. - c. Real numbers are indicated by symbolic capitalized names beginning with the letters A through H and O through Z. Real number data values may be whole numbers (e.g., 1234 no decimal), whole numbers with a fractional part (e.g., 123.456), or in exponential form (e.g., 1.234E05). - d. A line of input may contain both alphanumeric and numeric data items. Alphanumeric data items are enclosed in single quotes in the descriptions that follow. - e. A line of input may require a keyword. The acceptable abbreviation for a keyword is indicated by underlined capital letters; e.g., the acceptable abbreviation for the keyword <u>SU</u>rcharge is SU. - f. Data item enclosed in brackets [] may not be required. Data items enclosed in braces { } indicate that a special note follows. - g. Comment lines may be inserted in a data file by enclosing the line in parentheses. Comment lines are ignored by the program; e.g., (THIS LINE IS IGNORED). - h. The SOIL LAYER DATA section requires a descriptor {'side'} to indicate the side of the system to which the data apply. For symmetric effects ({'side'} = 'Both'), the data section is supplied only once and symmetric data are automatically applied to both sides. For unsymmetric conditions, the data for the 'Rightside' (if required) must be entered first and immediately followed by the data for the 'Leftside.' ## A.2 Heading This section consists of one to four lines. a. Line contents. 'heading' b. Definition. 'heading' = Any alphanumeric information up to 72 characters including embedded blanks. The first character in the line must be a single quote ('). # A.3 Wall Segment Data This section consists of 2 to 11 lines. a. Line contents. 'WALI' ELSEG [WALLE WALLI] b. Definitions. `WALI` = Keyword. ELSEG = Elevation (FT) at top of segment or elevation at bottom of last segment. [WALLE] = Modulus of elasticity (PSI) of segment. [WALLI] = Moment of inertia (IN⁴) per foot of wall. - c. Discussion. - (1) The wall may be composed of one to ten prismatic segments. - (2) The segment data must begin with the topmost segment and proceed sequentially downward. - (3) The elevation on the last line is assumed to be the bottom of the wall (ELBOT in subsequent discussions). ## A.4 Anchor Data This section consists of zero or one to five lines; entire section may be omitted. a. Line contents. 'Anchor' ELANCH FLOCK FYTENS ANC_EMOD ANC_AREA ANC_LENGTH ANC_SLOPE ANC_SPACE b. Definitions. `Anchor` = Keyword. ELANCH = Elevation (FT) of anchor attachment at wall. FLOCK = Anchor lock-off load (LBS). FYTENS = Ultimate anchor force (LBS) in tension. ANC_EMOD = Anchor modulus of elasticity (PSI). $ANC_AREA = Anchor cross-section area (IN²).$ ANC_LENGTH = Anchor effective length (FT). $ANC_SLOPE = Anchor slope (DEG).$ ANC_SPACE = Horizontal spacing between adjacent anchors (FT). - c. Discussion. - (1) Anchors are assumed to extend to the right away from the wall and to slope downward at an angle ANC_SLOPE with the horizontal. - (2) Anchor forces (FLOCK and FYTENS) are assumed to act along the line of action of the anchor. - (3) Anchor properties are assumed to be total characteristics for a single anchor. - (4) The program evaluates anchor effects "per foot of wall." - (5) Anchor elevations must begin with the topmost anchor and proceed sequentially downward. - (6) Anchor elevations must be consistent with <u>EXCAVATION DATA</u> described in Section A.8. # A.5 Soil Profile Data This section has two or more lines for each {'side'}. - a. Control: one line. - (1) Line contents. (2) Definitions. $$\{\text{`side'}\} = \underline{R} \text{ ightside'}, \underline{L} \text{ eftside'}, \text{ or } \underline{B} \text{ oth'}.$$ {'<u>S</u>trengths'} = Keyword to indicate that internal friction, cohesion, and wall friction angle are provided. NLAY = Number (1 to 11) of soil layers on this {'side'}. - b. Soil Layer Data: one line for each layer. - (1) Line contents. (2) Definitions. - ELLAYT = Elevation (FT) at intersection of top of layer with wall - GAMSAT = Saturated unit weight (PCF) of soil (program subtracts unit weight of water from GAMSAT to obtain effective unit weight of submerged soil). - GAMMST = Moist unit weight (PCF) of unsubmerged soil. - SU = Undrained shear strength for cohesive soil. - PHI = Effective angle of internal friction (DEG) for drained conditions. PHI must be less than or equal to 45 degrees. Omit if SU is greater than zero. - DELTA_A = Angle of wall friction (DEG) to be applied to active pressure calculations. DELTA_A must be less than PHI. Omit if SU is greater than zero. - DELTA_P = Angle of wall friction (DEG) to be applied to passive pressure calculations. DELTA_P must be less than PHI. Omit if SU is greater than zero. - REFD_A = Reference displacement at active pressure limit; assumed to be default value if omitted. - REFD_P = Reference displacement at passive pressure limit; assumed to be default value if omitted. Omit if REFD A is omitted. - (3) Discussion - (a) Layer top elevations must conform to: $$ELLAYT(1) \le ELTOP$$ $ELLAYT(i) < ELLAYT(i-1)$ - (b) At least one soil layer on each side of the wall is required. Up to eleven layers on each side are permitted. - (c) Soil layer data must commence with the topmost layer and proceed sequentially downward. - (d) The last layer on each side is assumed to extend downward ad infinitum. - (e) Both SU and PHI cannot be zero for a layer. - (f) Soil layer must be either purely cohesionless or purely cohesive. For a cohesionless soil, SU must be zero. For a cohesive layer, PHI must be zero. - (g) DELTA_A and DELTA_P must be positive and less than PHI for a cohesionless layer. Both must be zero for a cohesive soil. - (h) REFD_A and REFD_P must both be positive and nonzero. - (i) The program will generate identical soil layer data descriptions for both sides if {'side'} = 'Both'. - (j) If different profiles exist on each side of the wall, soil layer data must be entered twice, first for the 'Rightside' and immediately followed by data for the 'Leftside'. - (k) The soil profile for the entire right side must be provided. Profile data for the left side are assumed to commence at the level of the initial surface before the topmost anchor is installed. Left-side profile data are revised as each EXCAVATION ELEVATION is specified. #### A.6 Initial Water Data This section has zero or one line; entire section may be omitted. - a. Water Data: one line. - (1) Line contents. ``` ['WATer' GAMWAT ELWATR ELWATL] ``` (2) Definitions. ``` 'WATer Elevation' = Keywords. GAMWAT = Water unit weight (PCF). ELWATR = Elevation (FT) of water surface on right side. ELWATL = Initial elevation (FT) of water surface on left ``` - (3) Discussion. - (a) Effective soil unit weight for a drained submerged soil is calculated in the program by subtracting the unit weight of water from the saturated unit weight of soil. - (b) Initial water elevations are applied to the initial soil profile. The water level on the right side is
unaltered during the solution process. The water elevation on the left side may be altered by Excavation Data. ### A.7 Right-Side Surface Surcharge Data - a. Line Loads: zero or one line. - (1) Line contents. ``` ['Vertical Line' NVL DL(1) QL(1) ... DL(NVL) QL(NVL)] ``` - (2) Definitions. - 'Vertical Line' = Keywords. - NVL = Number (1 to 5) of line loads on this {'side'}. - DL(i) = Distance (FT) from wall to point of application of ith line load. - QL(i) = Magnitude (PLF) of ith line load - (3) Discussion. - (a) Up to five line loads may be applied to the surface on the right side. - (b) DL(i) must be greater than zero. - (c) QL(i) must be greater than zero (i.e., upward loads are not permitted). - b. Uniform Load: zero or one line. - (1) Line contents. ['Vertical Uniform QUR] (2) Definitions. 'Vertical Uniform' = Keywords. QUR = Magnitude (PSF) of uniform surcharge on rightside surface. - (3) Discussion. - (a) A uniform surcharge extends to infinity away from the wall. - (b) QUR must be greater than or equal to zero (i.e., upward loads are not permitted). - c. Strip Loads: zero or one or more lines. - (1) Line 1 contents. ['Vertical Strip' NVS DS1(1) DS2(1) QS(1)] (2) Lines 2 through NVS contents. (3) Definitions. '<u>Vertical Strip</u>' = Keywords. NVS = Number (1 to 5) of strip loads on this {'side'}. DS1(i) = Distance (FT) to start of strip load. DS2(i) = Distance (FT) to end of strip load. QS(i) = Magnitude (PSF) of uniform strip load. - (4) Discussion. - (a) A maximum of five strip loads may be applied to the right side. - (b) QS(i) must be greater than or equal to zero; i.e., upward loads are not permitted). - (c) Distances must conform to: $$DS1(i) \ge Zero.$$ - d. Ramp Loads: zero or one line. - (1) Line contents. (2) Definitions. '<u>Vertical Ramp</u>' = Keywords. DR1 = Distance (FT) to start of ramp load. DR2 = Distance (FT) to end of ramp portion. QR = Magnitude (PSF) of uniform portion of ramp load. - (3) Discussion. - (a) A ramp load is interpreted as acting on the horizontal projection of a sloping surface. - (b) Distances must conform to: $$DR1 \ge Zero.$$ $$DR2 > DR1$$. - (c) QR must be greater than or equal to zero (i.e., upward load is not permitted). - e. Triangular Loads: zero, one or more lines. - (1) Line 1 contents. (2) Lines 2 through NVT contents. #### (3) Definitions. '<u>Vertical Triangular</u>' = Keywords. NVT = Number (1 to 5) of triangular loads on the right side. DT1(i) = Distance (FT) to beginning of ith triangular load. DT2(i) = Distance (FT) to peak of i^{th} triangular load. DT3(i) = Distance (FT) to end of ith triangular load. QT(i) = Magnitude (PSF) at peak of ith triangular load #### (4) Discussion. - (a) A maximum of five triangular loads may be applied to the surface on the right side. - (b) Distances must conform to: $$DT1(i) \ge Zero.$$ $$DT2(i) > DT1(i)$$ if $DT3(i) = DT2(i)$. $$DT3(i) > DT2(i)$$ if $DT2(i) = DT1(i)$. $$DT3(i) > DT1(i)$$. - (c) QT(i) must be greater than or equal to zero (i.e., upward load is not permitted). - f. Variable Distributed Loads: zero or one or more lines. - (1) Line 1 contents. (2) Lines 2 through (NVV) contents: $$\begin{bmatrix} DV(3) & QV(3) \\ \vdots & \vdots \\ DV(NVV) & QV(NVV) \end{bmatrix}$$ (3) Definitions. 'Vertical Variable' = Keywords. NVV = Number (2 to 11) of points on distribution on this {`side`}. DV(i) = Distance (FT) to ith point on distribution. QV(i) = Magnitude (PSF) of distributed load at ith point. - (4) Discussion. - (a) At least two points are required on a distribution. Up to eleven points are permitted. - (b) The load is assumed to vary linearly between successive points. - (c) Distances must conform to: $$DV(1) \ge Zero.$$ $$DV(i) > DV(i-1)$$ (d) QV(i) must be greater than or equal to zero (i.e., upward loads are not permitted). ### A.8 Excavation Data This section consists of zero or one line; omit if number of anchors is zero. a. Line 1 contents. ['Excavation'] (1) Definition. 'Excavation' = Keyword b. Lines 2 to NANCHS lines contents. (1) Definitions. - c. Discussion. - (1) The number of excavation (and left-side water) elevations must be the same as the number (NANCHS) of anchors. - (2) Up to five excavation (and left-side water) elevations may be specified. - (3) Elevations must conform to: $$\begin{split} EXCAV(i) < & ELANCH(i) \\ EXCAV(i) \le & EXCAV(i\text{-}1) \\ EXCAV_WATEL(1) \le & Initial ELWATL \\ EXCAV_WATEL(i) \le & EXCAV_WATEL(i\text{-}1) \\ \end{split}$$ #### A.9 Wall Bottom Conditions This section consists of zero or one line. a. Line contents. ``` 'Bottom' {'conditions'} ``` b. Definitions. $\underline{\mathbf{B}}$ ottom \mathbf{E} = Keyword 'conditions' = '<u>FR</u>ee' if lateral and rotational displacements are free to - = '<u>FI</u>xed' if both lateral and rotational displacements are zero - = 'Pinned' if lateral displacement is zero and rotational displacement is free to occur - c. Discussion. - (1) If the **WALL BOTTOM CONDITIONS** section is omitted a `<u>FR</u>ee' condition is assumed. #### A.10 Termination This section consists of one line. a. Line contents. 'Finished' # Appendix B Abbreviated Input Guide The input data consist of the following sections: a. Heading: One to four lines. 'heading' ['heading'] ['heading'] ['heading'] b. Wall Segment Data: Two to eleven lines. c. Anchor Data: Zero or one to five lines. 'Anchor' ELANCH FLOCK FYTENS ANC_EMOD ANC_AREA ANC_LENGTH ANC_SLOPE ANC_SPACE - d. Soil Profile Data: Two or more lines. - (1) Control -- One line: (2) Layer Data -- NLAY lines: ELLAYT GAMSAT GAMMST SU PHI DELTA_A DELTA_P [REFD_A REFD_P] e. Initial Water Data -- Zero or one line. ['WATer' GAMWAT ELWATR ELWATL] - f. Right-Side Surface Surcharge Data. - (1) Line Loads -- Zero or one or two lines. ``` ['Vertical Line' NVL DL(1) QL(1) ··· DL(NVL) QL(NVL)] ``` (2) Uniform Loads -- Zero or one line. ``` ['Vertical Uniform' QUR ``` - (3) Strip Loads -- Zero or one or more lines. - (a) Line 1: (b) Lines 2 to NVS: (4) Ramp Loads -- Zero or one or two lines. - (5) Triangular Loads -- Zero or one or more lines. - (a) Line 1: (b) Lines 2 to NVT: $$\begin{bmatrix} DT1(2) & DT2(2) & DT3(2) & QT(2) \\ \vdots & \vdots & \vdots & \vdots \\ DT1(NVT) & DT2(NVT) & DT3(NVT) & QT(NVT) \end{bmatrix}$$ - (6) Variable Loads -- Zero or one or more lines. - (a) Line 1: (b) Lines 2 to NVV: - g. Excavation Data -- Zero or two or more lines. - (1) Line 1 contents: `Excavation` (2) Lines 2 to NANCHS contents: - h. Wall Bottom Conditions -- Zero or one line - (1) Line contents: $$\begin{bmatrix} \underline{\underline{\mathbf{B}}} & \underline$$ Termination -- One line. 'Finished' | | Title | Date | |---------------------------|---|----------------------------------| | Technical Report K-78-1 | List of Computer Programs for Computer-Aided Structural Engineering | Feb 1978 | | Instruction Report 0-79-2 | User's Guide: Computer Program with Interactive Graphics for Analysis of Plane Frame Structures (CFRAME) | Mar 1979 | | Technical Report K-80-1 | Survey of Bridge-Oriented Design Software | Jan 1980 | | Technical Report K-80-2 | Evaluation of Computer Programs for the Design/Analysis of Highway and Railway Bridges | Jan 1980 | | Instruction Report K-80-1 | User's Guide: Computer Program for Design/Review of Curvi-linear Conduits/Culveris (CURCON) | Feb 1980 | | Instruction Report K-80-3 | A Three-Dimensional Finite Element Data Edit Program | Mar 1980 | | Instruction Report K-80-4 | A Three-Dimensional Stability Analysis/Design Program (3DSAD) Report 1: General Geometry Module Report 3: General Analysis Module (CGAM) Report 4: Special-Purpose Modules for Dams (CDAMS) | Jun 1980
Jun 1982
Aug 1983 | | Instruction Report K-80-6 | Basic User's Guide: Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Dec 1980 | | Instruction Report K-80-7 | User's Reference Manual: Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Dec 1980 | | Technical Report K-80-4 | Documentation of Finite Element Analyses
Report 1: Longview Outlet Works Conduit
Report 2: Anchored Wall Monolith, Bay Springs Lock | Dec 1980
Dec 1980 | | Technical Report K-80-5 | Basic Pile Group Behavior | Dec 1980 | | Instruction Report K-81-2 | User's Guide: Computer Program for Design and Analysis of Sheet Pile Walls by Classical Methods (CSHTWAL) Report 1: Computational Processes Report 2: Interactive Graphics Options | Feb 1981
Mar 1981 | | Instruction Report K-81-3 | Validation Report: Computer Program for Design and Analysis of
Inverted-T Retaining Walls and Floodwalls (TWDA) | Feb 1981 | | Instruction Report K-81-4 | User's Guide: Computer Program for Design and Analysis of Cast-in-
Place Tunnel Linings (NEWTUN) | Mar 1981 | | Instruction Report K-81-6 | User's Guide: Computer Program for Optimum Nonlinear Dynamic Design of Reinforced Concrete Slabs Under Blast Loading (CBARCS) | Mar 1981 | | Instruction Report K-81-7 | User's Guide: Computer Program for Design or Investigation of Orthogonal Culverts (CORTCUL) | Mar 1981 | | Instruction Report K-81-9 | User's Guide: Computer Program for Three-Dimensional Analysis of Building Systems (CTABS80) | Aug 1981 | | Technical Report K-81-2 | Theoretical Basis for CTABS80: A Computer Program for
Three-Dimensional Analysis of Building Systems | Sep 1981 | | | Title | Date | |--|--|------------------| | Instruction Report K-82-6 | User's Guide: Computer Program for Analysis of Beam-Column Structures with Nonlinear Supports (CBEAMC) | Jun 1982 | | Instruction Report K-82-7 | User's Guide: Computer Program for Bearing
Capacity Analysis of Shallow Foundations (CBEAR) | Jun 1982 | | Instruction Report K-83-1 | User's Guide: Computer Program with Interactive Graphics for
Analysis of Plane Frame Structures (CFRAME) | Jan 1983 | | Instruction Report K-83-2 | User's Guide: Computer Program for Generation of Engineering Geometry (SKETCH) | Jun 1983 | | Instruction Report K-83-5 | User's Guide: Computer Program to Calculate Shear, Moment, and Thrust (CSMT) from Stress Results of a Two-Dimensional Finite Element Analysis | Jul 1983 | | Technical Report K-83-1 | Basic Pile Group Behavior | Sep 1983 | | Technical Report K-83-3 | Reference Manual: Computer Graphics Program for Generation of Engineering Geometry (SKETCH) | Sep 1983 | | Technical Report K-83-4 | Case Study of Six Major General-Purpose Finite Element Programs | Oct 1983 | | Instruction Report K-84-2 | User's Guide: Computer Program for Optimum Dynamic Design of Nonlinear Metal Plates Under Blast Loading (CSDOOR) | Jan 1984 | | Instruction Report K-84-7 | User's Guide: Computer Program for Determining Induced Stresses and Consolidation Settlements (CSETT) | Aug 1984 | | Instruction Report K-84-8 | Seepage Analysis of Confined Flow Problems by the Method of Fragments (CFRAG) | Sep 1984 | | Instruction Report K-84-11 | User's Guide for Computer Program CGFAG, Concrete General Flexure Analysis with Graphics | Sep 1984 | | Technical Report K-84-3 | Computer-Aided Drafting and Design for Corps Structural Engineers | Oct 1984 | | Technical Report ATC-86-5 | Decision Logic Table Formulation of ACI 318-77, Building Code Requirements for Reinforced Concrete for Automated Constraint Processing, Volumes I and 11 | Jun 1986 | | Technical Report ITL-87-2 | A Case Committee Study of Finite Element Analysis of Concrete Flat Slabs | Jan 1987 | | Instruction Report ITL-87-2
(Revised) | User's Guide for Concrete Strength Investigation and Design (CASTR) in Accordance with ACI 318-89 | Mar 1992 | | Instruction Report ITL-87-1 | User's Guide: Computer Program for Two-Dimensional Analysis of U-Frame Structures (CUFRAM) | A pr 1987 | | Instruction Report ITL-87-2 | User's Guide: For Concrete Strength Investigation and Design (CASTR) in Accordance with ACI 318-83 | M ay 1987 | | Technical Report ITL-87-6 | Finite-Element Method Package for Solving Steady-State Seepage | May 1987 | | | Title | Date | |-----------------------------|---|----------------------------------| | Instruction Report ITL-87-3 | User's Guide: A Three-Dimensional Stability Analysis/Design Program | Jun 1987 | | | (3DSAD) Module Report 1: Revision 1: General Geometry Report 2: General Loads Module Report 6: Free-Body Module | Jun 1987
Sep 1989
Sep 1989 | | Instruction Report ITL-87-4 | User's Guide: 2-D Frame Analysis Link Program (LINK2D) | Jun 1987 | | Technical Report ITL-87-4 | Finite Element Studies of a Horizontally Framed Miter Gate Report 1: Initial and Refined Finite Element Models (Phases A, B, and C), Volumes I and 11 Report 2: Simplified Frame Model (Phase D) Report 3: Alternate Configuration Miter Gate Finite Element Studies-Open Section Report 4: Alternate Configuration Miter Gate Finite Element Studies-Closed Sections Report 5: Alternate Configuration Miter Gate Finite Element Studies-Additional Closed Sections Report 6: Elastic Buckling of Girders in Horizontally Framed Miter Gates Report 7: Application and Summary | Aug 1987 | | Instruction Report GL-87-1 | User's Guide: UTEXAS2 Slope-Stability Package; Volume 1, User's Manual | Aug 1987 | | Instruction Report ITL-87-5 | Sliding Stability of Concrete Structures (CSLIDE) | Oct 1987 | | Instruction Report ITL-87-6 | Criteria Specifications for and Validation of a Computer Program for the Design or Investigation of Horizontally Framed Miter Gates (CMITER) | Dec 1987 | | Technical Report ITL-87-8 | Procedure for Static Analysis of Gravity Dams Using the Finite
Element Method - Phase la | Jan 1988 | | Instruction Report ITL-88-1 | User's Guide: Computer Program for Analysis of Planar Grid Structures (CGRID) | Feb 1988 | | Technical Report ITL-88-1 | Development of Design Formulas for Ribbed Mat Foundations on
Expansive Soils | Apr 1988 | | Technical Report ITL-88-2 | User's Guide: Pile Group Graphics Display (CPGG) Postprocessor to CPGA Program | Apr 1988 | | Instruction Report ITL-88-2 | User's Guide for Design and Investigation of Horizontally Framed Miter Gates (CMITER) | Jun 1988 | | Instruction Report ITL-88-4 | User's Guide for Revised Computer Program to Calculate Shear, Moment, and Thrust (CSMT) | Sep 1988 | | Instruction Report GL-87-1 | User's Guide: UTEXAS2 Slope-Stability Package; Volume 11, Theory | Feb 1989 | | Technical Report ITL-89-3 | User's Guide: Pile Group Analysis (CPGA) Computer Group | Jul 1989 | | | Title | Date | |-----------------------------|--|----------------------------------| | Technical Report ITL-89-4 | CBASIN-Structural Design of Saint Anthony Falls Stilling Basins
According to Corps of Engineers Criteria for Hydraulic Structures;
Computer Program X0098 | Aug 1989 | | Technical Report ITL-89-5 | CCHAN-Structural Design of Rectangular Channels According to Corps of Engineers Criteria for Hydraulic Structures; Computer Program X0097 | A ug 1989 | | Technical Report ITL-89-6 | The Response-Spectrum Dynamic Analysis of Gravity Dams Using the Finite Element Method; Phase 11 | Aug 1989 | | Contract Report ITL-89-1 | State of the Art on Expert Systems Applications in Design, Construction, and Maintenance of Structures | Sep 1989 | | Instruction Report ITL-90-1 | User's Guide: Computer Program for Design and Analysis of Sheet Pile Walls by Classical Methods (CWALSHT) | Feb 1990 | | Instruction Report ITL-90-2 | User's Guide: Pile Group-Concrete Pile Analysis Program (CPGC) Preprocessor to CPGA Program | Jun 1990 | | Instruction Report ITL-90-3 | Investigation and Design of U-Frame Structures Using Program CUFRBC Volume A: Program Criteria and Documentation Volume B: User's Guide for Basins Volume C: User's Guide for Channels | May 1990
May 1990
May 1990 | | Instruction Report ITL-90-6 | User's Guide: Computer Program for Two-Dimensional Analysis of U-Frame or W-Frame Structures (CWFRAM) | Sep 1990 | | Technical Report ITL-91-3 | Application of Finite Element, Grid Generation, and Scientific Visualization Techniques to 2-D and 3-D Seepage and Groundwater Modeling | Sep 1990 | | Instruction Report ITL-91-1 | User's Guide: Computer Program for Design and Analysis of Sheet-
Pile Walls by Classical Methods (CWALSHT) Including Rowe's
Moment Reduction | Oct 1991 | | Technical Report ITL-92-2 | Finite Element Modeling of Welded Thick Plates for Bonneville Navigation Lock | May 1992 | | Technical Report ITL-92-4 | Introduction to the Computation of Response Spectrum for Earthquake Loading | J un 1992 | | Instruction Report ITL-92-3 | Concept Design Example, Computer-Aided Structural Modeling (CASM) Report 1: Scheme A Report 2: Scheme B Report 3: Scheme C | Jun 1992
Jun 1992
Jun 1992 | | Instruction Report ITL-92-4 | User's Guide: Computer-Aided Structural Modeling (CASM) – Version 3.00 | A pr 1992 | | Instruction Report ITL-92-5 | Tutorial Guide: Computer-Aided Structural Modeling (CASM) - Version 3.00 | Apr 1992 | | | Title | Date | |-----------------------------|--|----------| | Contract Report ITL-92-1 | Optimization of Steel Pile Foundations Using Optimality Criteria | Jun 1992 | | Technical Report ITL-92-7 | Refined Stress Analysis of Melvin Price Locks and Dam | Sep 1992 | | Contract Report ITL-92-2 | Knowledge-Based Expert System for Selection and Design of Retaining Structures | Sep 1992 | | Contract Report ITL-92-3 | Evaluation of Thermal and Incremental Construction Effects for Monoliths AL-3 and AL-5 of the Melvin Price Locks and Dam | Sep 1992 | | Instruction Report GL-87-1 | User's Guide: UTEXAS3 Slope-Stability Package; Volume IV, User's Manual | Nov 1992 | | Technical Report ITL-92-11 | The Seismic Design of Waterfront Retaining Structures | Nov 1992 | | Technical Report ITL-92-12 | Computer-Aided, Field-Verified Structural Evaluation Report 1: Development of Computer Modeling Techniques for Miter Lock Gates | Nov 1992 | | | Report 2: Field Test and Analysis Correlation at John Hollis | Dec 1992 | | | Bankhead Lock and Dam Report 3: Field Test and Analysis Correlation of a Vertically Framed Miter Gate at Emsworth Lock and Dam | Dec 1993 | | Instruction Report GL-87-1 | Users Guide: UTEXAS3 Slope-Stability Package; Volume III, Example Problems | Dec 1992 | | Technical Report ITL-93-1 | Theoretical Manual for Analysis of Arch Dams | Jul 1993 | | Technical Report ITL-93-2 | Steel Structures for Civil Works, General Considerations for Design and Rehabilitation | Aug 1993 | | Technical Report ITL-93-3 | Soil-Structure Interaction Study of Red River Lock and Dam No. 1 Subjected to Sediment Loading | Sep 1993 | | Instruction Report ITL-93-3 | User's Manual-ADAP, Graphics-Based Dam Analysis Program | Aug 1993 | | Instruction Report ITL-93-4 | Load and Resistance Factor Design for Steel Miter Gates | Oct 1993 |
 Technical Report ITL-94-2 | User's Guide for the Incremental Construction, Soil-Structure
Interaction Program SOILSTRUCT with Far-Field Boundary Elements | Mar 1994 | | Instruction Report ITL-94-1 | Tutorial Guide: Computer-Aided Structural Modeling (CASM);
Version 5.00 | Apr 1994 | | Instruction Report ITL-94-2 | User's Guide: Computer-Aided Structural Modeling (CASM);
Version 5.00 | Apr 1994 | | Technical Report ITL-94-4 | Dynamics of Intake Towers and Other MDOF Structures Under
Earthquake Loads: A Computer-Aided Approach | Jul 1994 | | Technical Report ITL-94-5 | Procedure for Static Analysis of Gravity Dams Including Foundation
Effects Using the Finite Element Method - Phase 1 B | Jul 1994 | | Instruction Report ITL-94-5 | User's Guide: Computer Program for Winkler Soil-Structure Interaction Analysis of Sheet-Pile Walls (CWALSSI) | Nov 1994 | | | Title | Date | |-----------------------------|---|----------| | Instruction Report ITL-94-6 | User's Guide: Computer Program for Analysis of Beam-Column Structures with Nonlinear Supports (CBEAMC) | Nov 1994 | | Instruction Report ITL-94-7 | User's Guide to CTWALL - A Microcomputer Program for the
Analysis of Retaining and Flood Walls | Dec 1994 | | Contract Report ITL-95-1 | Comparison of Barge Impact Experimental and Finite Element Results for the Lower Miter Gate of Lock and Dam 26 | Jun 1995 | | Technical Report ITL-95-5 | Soil-Structure Interaction Parameters for Structured/Cemented Silts | Aug 1995 | | Instruction Report ITL-95-1 | User's Guide: Computer Program for the Design and Investigation of Horizontally Framed Miter Gates Using the Load and Resistance Factor Criteria (CMITER-LRFD) | Aug 1995 | | Technical Report ITL-95-8 | Constitutive Modeling of Concrete for Massive Concrete Structures, A Simplified Overview | Sep 1995 | | Instruction Report ITL-96-1 | Use's Guide: Computer Program for Two-Dimensional Dynamic Analysis of U-Frame or W-Frame Structures (CDWFRM) | Jun 1996 | | Instruction Report ITL-96-2 | Computer-Aided Structural Modeling (CASM), Version 6.00 Report 1: Tutorial Guide Report 2: User's Guide Report 3: Scheme A Report 4: Scheme B Report 5: Scheme C | Jun 1996 | | Technical Report ITL-96-8 | Hyperbolic Stress-Strain Parameters for Structured/Cemented Silts | Aug 1996 | | Instruction Report ITL-96-3 | User's Guide: Computer Program for the Design and Investigation of Horizontally Framed Miter Gates Using the Load and Resistance Factor Criteria (CMITERW-LRFD) Windows Version | Sep 1996 | | Instruction Report ITL-97-1 | User's Guide: Computer Aided Inspection Forms for Hydraulic Steel Structures (CAIF-HSS), Windows Version | Sep 1996 | | Instruction Report ITL-97-2 | User's Guide: Arch Dam Stress Analysis System (ADSAS) | Aug 1996 | | Instruction Report ITL-98-1 | User's Guide for the Three-Dimensional Stability Analysis/Design (3DSAD) Program | Sep 1998 | | Technical Report ITL-98-4 | Investigation of At-Rest Soil Pressures due to Irregular Sloping Soil Surfaces and CSOILP User's Guide | Sep 1998 | | Technical Report ITL-98-5 | The Shear Ring Method and the Program Ring Wall | Sep 1998 | | Technical Report ITL-98-6 | Reliability and Stability Assessment of Concrete Gravity Structures | Dec 1998 | ### (Concluded) | | Title | Page | |---------------------------|---|-----------------------| | Technical Report ITL-99-1 | Development of an Improved Numerical Model for Concrete-to-Soil Interfaces in Soil-Structure Interaction Analyses Report 1: Preliminary Study Report 2: Final Study | Jan 1999
Aug 2000 | | Technical Report ITL-99-5 | River Replacement Analysis | Dec 1999 [°] | | ERDC/ITL TR-00-1 | Evaluation and Comparison of Stability Analysis and Uplift Criteria for
Concrete Gravity Dams by Three Federal Agencies | Jan 2000 | | ERDC/ITL TR-00-2 | Reliability and Stability Assessment of Concrete Gravity Structures (RCSLIDE): User's Guide | Jul 2000 | | ERDC/ITL TR-00-5 | Theoretical Manual for Pile Foundations | Nov 2000 | | ERDC/ITL TR-01-2 | SOILSTRUCT-ALPHA for Personal Computers Report 1: Visual Modeler | Dec 2001 | | ERDC/ITL TR-01-3 | Finite Element Modeling of Cooling Coil Effects in Mass Concrete Systems | Aug 2001 | | ERDC/ITL TR-01-4 | Investigation of Wall Friction, Surcharge Loads, and Moment Reduction
Curves for Anchored Sheet-Pile Walls | Sep 2001 | | ERDC/ITL TR-01-7 | Smeared and Discrete Crack Evaluations of a Lock Exhibiting Earth
Pressure-Induced Cracking | Dec 2001 | | ERDC/ITL SR-03-1 | User's Guide: Computer Program for Simulation of Construction Sequence for Stiff Wall Systems with Multiple Levels of Anchors (CMULTIANC) | Aug 2003 | (Concluded) #### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arrington, and the complete of co VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 2. REPORT TYPE 1. REPORT DATE (DD-MM-YYYY) Final report August 2003 5a. CONTRACT NUMBER 4. TITLE AND SUBTITLE User's Guide: Computer Program for Simulation of Construction Sequence for Stiff Wall 5b. GRANT NUMBER Systems with Multiple Levels of Anchors (CMULTIANC) 5c. PROGRAM ELEMENT NUMBER **5d. PROJECT NUMBER** 6. AUTHOR(S) William P. Dawkins, Ralph W. Strom, Robert M. Ebeling 5e. TASK NUMBER **5f. WORK UNIT NUMBER** 31589 8. PERFORMING ORGANIZATION REPORT 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NUMBER 5818 Benning Drive, Houston, TX 77096; ERDC/ITL SR-03-1 9474 S.E. Carnaby Way, Portland, OR 97266; U.S. Army Engineer Research and Development Center Information Technology Laboratory 3909 Halls Ferry Road, Vicksburg, MS 39180-6199 10. SPONSOR/MONITOR'S ACRONYM(S) 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Corps of Engineers 11. SPONSOR/MONITOR'S REPORT Washington, DC 20314-1000 NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT This report describes the PC-based computer program CMULTIANC, used to evaluate the effects of staged construction activities (i.e., excavation and tieback post-tensioning) on wall and soil behavior. The CMULTIANC simplified construction sequencing analysis is applicable to stiff walls with a single row or multiple rows of post-tensioned tieback anchors. Top-down construction is assumed in this analysis procedure. The retaining wall system is modeled using beam on inelastic foundation methods with elastoplastic soil-pressure deformation curves (R-y curves) used to represent the soil behavior. The R-y curves are developed within the CMULTIANC program in accordance with the reference deflection method. The retaining wall is analyzed on a per-unit length run of wall basis. One-dimensional finite elements are used to model the retaining wall with closely spaced inelastic concentrated springs to represent soil-to-structure interactions on both sides of the wall. Discrete concentrated, elastoplastic springs are used to represent the anchors. For each level of excavation (associated with a particular tieback installation) CMULTIANC performs three sequential analyses: (a) staged excavation analysis (to the excavation level needed for anchor installation) to capture soil loading effects, (b) R-y curve shifting to capture plastic soil movement effects, and (c) tieback installation analysis to capture tieback anchor prestressing effects. R-y curves are shifted to capture the plastic movement that takes place in the soils as the wall displaces toward the excavation for those (Continued) 15. SUBJECT TERMS Soil springs Prestressed anchors Construction sequencing Tieback wall Reference deflection method Ground anchor wall 19a. NAME OF RESPONSIBLE 19b. TELEPHONE NUMBER (include **PERSON** 18. NUMBER 89 OF PAGES 17. LIMITATION **OF ABSTRACT** c. THIS PAGE UNCLASSIFIED 16. SECURITY CLASSIFICATION OF: b. ABSTRACT UNCLASSIFIED a. REPORT UNCLASSIFIED #### 14. (Concluded) conditions where actual wall computed displacements exceed active computed displacements. R-y curve shifting is necessary to properly capture soil reloading effects as tieback anchors are post-tensioned and the wall is pulled back into the retained soil.